NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** # AN ECONOMIC ANALYSIS OF THE AEROMEDICAL EVACUATION, PATIENT MOVEMENT ITEMS PROGRAM by Scott M. Spratt December 1999 Principal Advisor: Associate Advisor: William R. Gates Kevin R. Gue Approved for public release; distribution is unlimited. 20000411 064 # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington DC 20503. | DC 20503. | | | | | | |--|------------------------------|-------|---|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE December 1999 | 3. RE | EPORT TYPE AND DATES COVERED Master's Thesis | | | | 4. TITLE AND SUBTITLE AN ECONOMIC ANALYSIS OF THE AEROMEDICAL EVACUATION, PATIENT MOVEMENT ITEMS PROGRAM | | | 5. FUNDING NUMBERS | | | | 6. AUTHOR(S) Spratt, Scott M. | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Postgraduate School Monterey, CA 93943-5000 | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | | | 11. SUPPLEMENTARY NOTES | | | | | | | The views expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the U.S. Government. | | | | | | | 12a. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. | | | 12b. DISTRIBUTION CODE | | | #### 13. ABSTRACT (Maximum 200 words) This research examines the Air Force Aeromedical Evacuation, Patient Movement Items (PMI) Program. This thesis analyzes the primary question of cost savings or equipment deferment based on projected casualty rates. It uses a simple linear program, focused on minimizing beginning inventory, and maps an optimal order plan based on manufacturer capacity and lead time. This thesis suggest updating demand requirements for variability from projected demand using an exponentially weighted moving average calculation. This thesis illustrates that initial deferment can generate substantial savings. This thesis recommends increasing readiness capabilities and cost avoidance by implementing the deferment plan. This thesis recommends additional areas of further research to include consolidating patient movement and inventory tracking systems and utilizing advanced simulation software to determine medical requirements in theaters of operation. These initiatives, if analyzed more thoroughly, could provide DoD policy makers clearer insight for potential system-wide savings. | 14. SUBJECT TERMS Aeromedical Evacuation | n Patient Movement Items | | 15. NUMBER OF PAGES | |--|---|--|-------------------------------| | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFI-
CATION OF REPORT
Unclassified | 18. SECURITY CLASSIFI-
CATION OF THIS PAGE
Unclassified | 19. SECURITY CLASSIFI-
CATION OF ABSTRACT
Unclassified | 20. LIMITATION OF ABSTRACT UL | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 298-102 ## Approved for public release; distribution is unlimited. # AN ECONOMIC ANALYSIS OF THE AEROMEDICAL EVACUATION, PATIENT MOVEMENT ITEMS PROGRAM Scott M. Spratt Lieutenant, United States Navy B.S., Park College, 1989 MHA, Chapman University, 1995 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN MANAGEMENT from the ## NAVAL POSTGRADUATE SCHOOL December 1999 | Author: | The state of s | |--------------|--| | | Scott M. Spratt | | Approved by: | William R. Sato | | | William R. Gates, Principal Advisor | | | Jala | | | Kevin R. Gue, Associate Advisor | | | Reuben T. Harris, Chairman, Department of Systems Management | #### **ABSTRACT** This research examines the Air Force Aeromedical Evacuation, Patient Movement Items (PMI) Program. This thesis analyzes the primary question of cost savings or equipment deferment based on projected casualty rates. It uses a simple linear program, focused on minimizing beginning inventory, and maps an optimal order plan based on manufacturer capacity and lead time. This thesis suggest updating demand requirements for variability from projected demand using an exponentially weighted moving average calculation. This thesis illustrates that initial deferment can generate substantial savings. This thesis recommends increasing readiness capabilities and cost avoidance by implementing the deferment plan. This thesis recommends additional areas of further research to include consolidating patient movement and inventory tracking systems and utilizing advanced simulation software to determine medical requirements in theaters of operation. These initiatives, if analyzed more thoroughly, could provide DoD policy makers clearer insight for potential system-wide savings. # TABLE OF CONTENTS | 1. | INT | RODUCTION1 | |------|-------|---| | | A. | BACKGROUND1 | | | B. | RESEARCH QUESTIONS | | | C. | METHODOLOGY4 | | | D. | SCOPE4 | | II. | AER | OMEDICAL EVACUATION PROCESS7 | | | A. | PRIMARY MISSION7 | | | B. | THEATER EVACUATION POLICY9 | | | C. | AEROMEDICAL EVACUATION SUPPORT UNITS11 | | | | Aeromedical Evacuation Operations Team (AEOT) | | | | 2. Mobile Aeromedical Staging Facilities (MASF) | | | | 3. Aeromedical Evacuation Air Crew | | | | 4. Aeromedical Staging Squadrons (ASTS) | | | D. | AIRLIFT14 | | | E. | PATIENT MOVEMENT ITEMS (PMI) | | | F. | PATIENT MOVEMENT ITEMS SYSTEM | | | G. | PMI CENTERS | | | H. | SUMMARY | | III. | PMI I | PROGRAM21 | | | A. | MISSION | 2 | |-----|-------|---|----| | | В. | PMI PROGRAM FUNDING | 24 | | | C. | ACQUISITION/CONTRACTING PMI | 26 | | | D. | STANDARDIZATION/TECHNOLOGY | 3(| | | E. | MAINTAINABILITY/SERVICEABILITY | 31 | | | F. | INFORMATION & TRACKING SYSTEM | 32 | | | G. | AIR WORTHINESS CERTIFICATION | 33 | | | H. | SUMMARY | 34 | | IV. | PMI I | EQUIPMENT ANALYSIS | 37 | | | A. | REQUIREMENTS DETERMINATION | 37 | | | B. | ANALYSIS CALCULATIONS | 38 | | | C. | OTHER COST SAVING INITIATIVES | 50 | | | D. | SUMMARY | 52 | | V. | CON | CLUSIONS AND RECOMMENDATIONS | 55 | | | A. | SUMMARY OF ANSWERS TO RESEARCH QUESTIONS5 | 55 | | | | 1. Can the cost of readiness within the Aeromedical Evacuation System, Patient Movement Items Program, be reduced by either direct savings or procurement deferral? | 55 | | | , | 2. What is the primary mission of the Aeromedical Evacuation System and how is PMI integrated into this plan?5 | 55 | | | | 3. What are the cost differences between the current strategy and a deferred strategy | 56 | | | 4. | number of dedicated AE lift assets? | .56 | |------------|------
---|-----| | | 5. | What determines PMI equipment as necessary technology in aeromedical patient care? | .57 | | В. | CON | CLUDING COMMENTS | .57 | | C. | ISSU | ES FOR FURTHER RESEARCH | .58 | | | 1. | Update demand in the contingency environment | .58 | | | 2. | Evaluate if any transaction costs exist and the implications these cost weigh on the linear program purchase plan | .58 | | | 3. | AMC should evaluate TRACES 2 for application to PMI Equipment tracking | .59 | | | 4. | Coordinate through DSCP to establish a DRP contingency option specifically for PMI Equipment. | .59 | | | 5. | Modify current PMI Program doctrine as an "in-kind" exchange of equipment to just support AE transport | .59 | | D. | SUM | MARY | .60 | | APPENDIX . | A. | PATIENT MOVEMENT ITEMS | .61 | | APPENDIX | В. | PATIENT EVACUATION CONTINGENCY KIT | .63 | | APPENDIX | C. | PMI CENTERS OF OWNERSHIP | .65 | | APPENDIX | D. | PMI PROJECTED BUDGET PLAN | .71 | | APPENDIX | E. | PMI ACQUISITION TOTALS | .73 | | APPENDIX | F. | FY 99 PMI ACQUISITION | .77 | | APPENDIX (| G. | PMI TOTAL AUTHORIZED QUANTITIES BY LOCATION | .83 | | APPENDIX H. | TREATMENT BRIEFS INDEX | 87 | |------------------|---|-----| | APPENDIX I. | SAMPLE TREATMENT BRIEF | 93 | | APPENDIX J. | VITAL SIGN MONITOR | 95 | | APPENDIX K. | VITAL SIGNS MONITOR 3 DAY LEAD TIME | 97 | | APPENDIX L. | DIFIBRILLATOR | 99 | | APPENDIX M. | PUMPS 10 | 101 | | APPENDIX N. | MS III INFUSION PUMPS 7 DAY LEAD TIME | 103 | | APPENDIX O. | CENTRAL INTERMITTENT PROTABLE SUCTION UNIT (CISU) 8 DAY LEAD TIME | 105 | | APPENDIX P. | CISU 6 DAY LEAD TIME | 107 | | APPENDIX Q. | VENTILATOR 754M 14 DAY LEAD TIME | 109 | | APPENDIX R. | VENTILATOR 754M 10 DAY LEAD TIME | 111 | | APPENDIX S. | OXYGEN ANALYZER MINIOX 3000 3 DAY LEAD TIME | 113 | | APPENDIX T. | PULSE OXIMETER BCI 3303 3 DAY LEAD TIME | 115 | | LIST OF REFEREN | NCES | 117 | | INITIAI DISTRIRI | ITION I IST | 110 | # LIST OF FIGURES | Figure 1. | Patient Movement Interfaces | 8 | |------------|---|----| | Figure 2. | Echelon's of Care | 9 | | Figure 3. | Evacuation Priority Classifications | 10 | | Figure 4. | (Peck) Equipment Items | 17 | | Figure 5. | PMI Medical Equipment Flow ²¹ | 18 | | Figure 6. | PMI Distribution Flow | 20 | | Figure 7. | PMI Contracting Timeline ³¹ | 30 | | Figure 8. | PMI in JML 2010 | 35 | | Figure 9. | Vital Signs Monitor 7 Day Order Lead Time | 41 | | Figure 10. | Vital Signs Monitor 3 Day Order Lead Time | 42 | | Figure 11. | Defibrillator Life Pack-10, 5 Day Lead Time | 43 | | Figure 12. | MSIII Infusion Pump 10 Day Lead Time | 44 | | Figure 13. | MSIII Infusion Pump 7 Day Lead Time | 44 | | Figure 14. | CISU 8 Day Lead Time | 45 | | Figure 15. | CISU 6 Day Lead Time | 46 | | Figure 16. | Ventilator 754M 14 Day Lead Time | 47 | | Figure 17. | Ventilator 754M 10 Day Lead Time | 47 | | Figure 18. | Oxygen Analyzer 3 Day Lead Time | 48 | | Figure 19. | Pulse Oximeter 3 Day Lead Time | . 49 | |------------|--------------------------------|------| | Figure 20. | PMI Inventory Strategy Costs | 50 | | | | | # LIST OF TABLES | Table 1. | PMI Equipment Constraints | 39 | |----------|---------------------------|----| | | 1 1 | | | | | | #### I. INTRODUCTION This research examines the Air Force Aeromedical Evacuation, Patient Movement Items (PMI) Program. Projected PMI equipment requirements will be evaluated with order lead times and manufacturer's production capacity to determine minimal equipment requirements. Given that demand can accurately be forecasted and that a Department of Defense (DOD) standardization program is implemented throughout the services for PMI equipment, DOD should be able to establish contracts with incentive pricing that encourage vendor participation and reduce costs or defer procurement requirements. The goal is to review potential PMI equipment cost savings or deferred procurement options and illustrate these through a cost benefit analysis. This will help define a viable Distribution Resource Plan to more efficiently deploy Aeromedical PMI assets through increased vendor involvement. #### A. BACKGROUND "The wartime planning requirement for medical care has declined since the end of the Cold War, decreasing the forward medical presence dictates that theater commanders will be more dependent on the Aeromedical Evacuation System (AES) linking casualties to life-saving medical care." Patient Movement Items (PMI) are life-saving supplies and equipment that stabilize a patient during aeromedical evacuation (AE). The Aeromedical ¹ (The Aeromedical Evacuation system Roles and Responsibilities; October 1997, p. 2). Evacuation System (AES) uses PMI, sent with the patient from transferring medical facility, to sustain care during medivac. The PMI remains with the patient until final discharge from a CONUS or OCONUS healthcare facility. The PMI Program was conceived to prevent the capabilities of medical elements from degrading due to an outflow of PMI equipment with medivac patients. The program's main focus is to manage all PMI assets and provide in-kind exchange to the transferring healthcare facility, whether a Fleet Hospital, Beach Evacuation Station, or Hospital Ship, for those patients requiring intervention during aeromedical evacuation. The PMI program is tasked with procurement, inventory, warehousing, maintenance and transport of all PMI items to the theater of operation during regional or global conflicts. This task becomes more complex as budgetary reductions occur each year, personnel end strength is reduced, and depot level medical inventories are no longer maintained. A serious concern of the PMI program is product standardization and "state-of-the art" technology to ensure casualties receive the most advanced life support equipment available. According to the Joint Medical Logistics (JML) 2010 Document, "military medicine drives very few unique items of equipment or supply, but the process for identifying and capitalizing on the capabilities of the vast U.S. healthcare marketplace have been inadequate." JML 2010 proposes that information about ² (Defibaugh/Miller, 1999). products and equipment in regular, frequent use throughout the DOD healthcare system be gathered and used to shape the requirements for wartime use. Medical technology is a key factor facing PMI managers as they plan long term supportability and negotiate contracts to support requirements for PMI prewar inventories. Technology within the medical arena is currently evolving at such an astonishing rate that military leaders fear manufacturers are unable to keep medical equipment production at an effective level to support military surge requirements. The best solution then, is to select the most effective product, standardize usage across all services and develop an integrated supply chain with the associated PMI equipment manufacturers. In other words, design a comprehensive Distribution Resource Plan (DRP) that provides full information so that the manufacturers can adjust their production rates or Material Requirements Plans (MRP) to meet DOD contingencies as well as peacetime AE commitments. #### B. RESEARCH QUESTIONS This thesis analyzes the primary question of cost savings or equipment deferment based on projected casualty rates and diagnosis using a simple linear program, focused on minimizing beginning inventory and mapping an optimal order plan based on manufacturer capacity and lead time. Can the cost of readiness within the Aeromedical Evacuation System, Patient Movement Items Program, be reduced, by either direct savings or procurement deferral? - 1. What are the risks to the Aeromedical Evacuation System if PMI equipment is deferred? - 2. What are the cost differences between the current strategy and a deferred strategy? - 3. Is the forecasted equipment requirement related to the number of dedicated AE lift assets? - 4. What determines PMI equipment as necessary technology in aeromedical patient care? #### C. METHODOLOGY This research investigates the unique factors that define the AE system and the PMI Program.. This thesis provides a means to cost savings measures by applying linear programming models for known demand over a sixty day period constrained by manufacturer production capacity and order lead time. The challenges are to determine: - Manufacturer production capabilities to meet surge requirements by either phased or lumpy distributions. - Compliance with DoD/DoN contracting methods. - Accurate equipment and technological requirements to deliver acute trauma care in an aeromedical evacuation environment. #### D. SCOPE In examining PMI cost savings, this thesis will focus on the following: - Review all pertinent PMI Program charter plans, the Joint Medical Logistics 2010 Directives and PMI material requirements during peacetime and wartime scenarios. - Review the industrial base production capabilities to meet contingency efforts. • Interview leaders within the Navy, Army and Air Force Medical Services, as well as key PMI Program Officials to understand and gather data on AE and PMI. Based on these in-depth reviews, this thesis will offer recommendations to reduce the potential costs and risks involved in the current AES, PMI process by illustrating cost saving/deferment methods that maintain or exceed readiness standards. THIS PAGE INTENTIONALLY LEFT BLANK #### II. AEROMEDICAL EVACUATION PROCESS This chapter examines the Aeromedical Evacuation System (AES), through the five echelons of medical care. It reviews the mission of the Aeromedical Evacuation System; Theater Evacuation Policy; Echelons of Patient Care, where maximum capabilities of each are based on patient condition; patient evacuation priority categories; and the staging process for AE assets necessary for
contingency patient evacuation from Echelon III through Echelon IV. Finally, it outlines the Patient Movement Items (PMI) process and specific equipment items which make up the PMI inventory. #### A. PRIMARY MISSION The mission of the worldwide Aeromedical Evacuation System is to transport casualties by air, under medical supervision, from forward airfields in the combat zone to points of definitive medical care in the communications zone (COMMZ), (intratheater or intertheater depending on the theater), and from the communications zone to CONUS (intertheater), or to an intermediate supporting theater (intertheater). The U.S. Air Force fixed wing common user aircraft will normally operate to evacuate casualties from Echelon III to Echelon IV medical facilities (combat zone to communications zone) or from Echelon IV to Echelon V medical facilities (communications zone to CONUS). Capability to evacuate patients from Echelon II rearward exists, but is dependent upon the operational situation. Other aircraft used for AE routinely operate in support of common user transportation requirements or other comparable elements for air traffic control."3 $^{^3}$ (ANNEX Q to AMC Omnibus OPLAN (U); (OPR; SGX)). Figure 1 depicts patient movement through the five Echelons of patient care and outlines the AE evacuation and staging units established within the theater of operation.⁴ Figure 1. Patient Movement Interfaces ⁴ (Joint Pub 4-02.2; 30 December 1996, p. I-1-I-3). #### B. THEATER EVACUATION POLICY The theater evacuation policy is the driving force for determining the number of patients to be evacuated and guides physicians about when they should consider evacuating patients to another echelon of care.⁵ Figure 2 details the five echelons of care and the level of patient treatment provided by each. Figure 3 lists the evacuation priority classification with expected evacuation times. | ECHELON I | Care rendered at the unit level. Sometimes referred to as "Buddy Aide." | | | |------------------|---|--|--| | | At this level of care there may be one General Medical Officer assigned | | | | | or Physicians Assistant (PA) who may maintain an Aide Station. The | | | | | care received from this echelon of care is non-life threatening or | | | | | emergency life saving measures such as maintenance of an airway, | | | | | control bleeding, control shock and prevention of further injury. The | | | | | 1 | | | | | elements of medical care available at this level is sufficient to either | | | | | return patients to full duty or prepare them for evacuation to a higher | | | | | echelon. | | | | ECHELON II | "As a minimum, Echelon 2 care includes basic resuscitation and | | | | | stabilization and may include limited surgical capability, basic | | | | | laboratory, pharmacy and temporary holding facilities. Surface or air | | | | | evacuation to a medical treatment facility (MTF) would be utilized for | | | | | patients who require more comprehensive treatment." | | | | | | | | | ECHELON III | Care administered at this echelon requires clinical capabilities that are | | | | | normally found in an MTF staffed, equipped and located in a lower level | | | | | threat area. At this echelon we may witness the first step toward | | | | | restoration of functional health rather than only those procedures | | | | | involved in stabilizing a condition or prolonging life. Due to advanced | | | | | outfitting and staffing, healthcare providers at Echelon 3 may proceed | | | | 1 | with greater deliberation when assessing patient care. | | | | ECHEL ON TY | | | | | ECHELON IV | Care provided in a Medical Treatment Facility that is staffed and | | | | | equipped for definitive care. This echelon includes specialized surgical | | | | | capabilities. | | | | ECHELON V | Convalescent, restorative or rehabilitative care that is provided by a | | | | | CONUS based MTF such as a military hospital, Department of Veterans | | | | | Affairs Hospital or Civilian Hospitals. | | | | L | I allend aloopated of Cartanana aloopated. | | | Figure 2. Echelons of Care $^{^{5}}$ (ANNEX Q to AMC OMNIBUS OPLAN (Q) (QPR:SGX)). ⁶ (Joint Pub 4-02.2, "Joint Tactics, Techniques, and Procedures for Patient Movement in Joint Operations, 30 December 1996, p. I-3-I-5). | CATEGORY | ARMY | NAVY | MARINE
CORPS | AIR FORCE | |----------|-----------|-----------|-----------------|------------| | URGENT | Within 2 | Within 2 | Within 2 | As Soon As | | | Hours | Hours | Hours | Possible | | PRIORITY | Within 4 | Within 4 | Within 4 | Within 24 | | | Hours | Hours | Hours | Hours | | ROUTINE | Within 24 | Within 24 | Within 24 | Within 72 | | | Hours | Hours | Hours | Hours | Figure 3. Evacuation Priority Classifications The number of definitive care beds available within the theater, relative to actual or estimated casualties, is the primary determinant in establishing evacuation policy. The evacuation policy is established by the theater commander, based on advice from the theater surgeon. The policy states the maximum period of non-effectiveness, in number of days, that casualties may be held within the theater for treatment. This does not imply that a casualty must be held in theater for the entire period of the theater evacuation policy. Casualties not expected to return to duty within the number of days expressed in the theater evacuation policy are evacuated as soon as both medical conditions permit and transportation can be arranged.⁷ The Aeromedical Evacuation System needs the capability to move casualties to forward treatment areas from theater areas within hours of being stabilized. This requires that the level of care at an intra-theater staging point must be equal to the level of care available during inter-theater aeromedical evacuation. ⁷ (ANNEX Q AMC OMINBUS OPLAN(Q) (QPR:SGX)). This typically means having the ability to continue basic life support (BLS) through advanced life support (ALS) during transport operations. #### C. AEROMEDICAL EVACUATION SUPPORT UNITS The operations element to support the Aeromedical Evacuation System relies heavily upon support and logistics requirements. There are distinct AE Unit Type Code (UTC) Teams that are deployed to support the theater commander's evacuation policy. These teams provide operational reporting and other pertinent data to theater AE commands. Teams may also be required to assume an intertheater mission responsibility in selected situations. Thus, their support for contingency operations is not restricted to the intra-theater mission. The following designated UTC teams support theater evacuation at the Echelon II, III and IV levels. This thesis is concerned with the activities and material requirements for Echelons III through V, but it is important to understand the significance of each team unit and the capabilities they possess. Figure 1 above illustrates the interaction between each echelon of medical care. # 1. Aeromedical Evacuation Operations Team (AEOT) An Aeromedical Evacuation Operations team is comprised of a 32 person UTC with the ability to assume management and support responsibilities for other AE elements operating in the vicinity. AEOTs are deployed to AE strategic interface airfields to support intra-theater Air Force missions, and provide launch, recovery and mission management for AE missions, AE crews and related AE equipment. These teams have a dual intra/intertheater support responsibility. The specific responsibilities assigned to these units include: AE crew management, AE mission support and AE equipment management, including patient movement items (PMI).8 # 2. Mobile Aeromedical Staging Facilities (MASF) The MASF is a 39 person, mobile, tented, temporary staging facility that supports casualty care and administration. Each MASF can routinely hold and process 50 patients at any given time, but is not intended to hold casualties overnight or for any extended period. A MASF is capable of cycling its patient load four times within a twenty-four hour period, to handle up to 200 patients per day. Each MASF deploys with sufficient supplies and medical equipment to sustain itself for five days with a fifteen day re-supply, providing a twenty day sustainment capability. Longer deployments require additional re-supply requirements. MASF's are neither staffed nor equipped to perform certain care functions. As a result, originating medical facilities must provide transportation to evacuate casualties to and from the MASF, including providing the patient litter and/or any special medical equipment required for patient flight. The MASF is located near runways or taxiways of an airfield or forward operating base that is used by intratheater airlift aircraft to re-supply combat forces. The MASF does not have any ⁸ Ibid. organic beds; when patients arrive on a litter, the litter becomes the staging and evacuation bed.⁹ #### 3. Aeromedical Evacuation Air Crew Aeromedical evacuation air crews consist of two flight nurses and three aeromedical evacuation technicians. The crew to patient ratio planning factor is 1:10. The AE crew provides in-flight medical care aboard configured evacuation aircraft, controls and monitors patient on-loading/off-loading, and ensures the aircraft is properly configured to support patient transport. Non-flight surgeon physicians and other medical personnel are added to the aeromedical evacuation crew as patient conditions warrant.¹⁰ #### 4. Aeromedical Staging Squadrons (ASTS) An ASTS is a 100 to 250 bed medical facility located on or near an airbase or airstrip. Normally, the staging units are designated for inter-theater aeromedical evacuation interface. The ASTS is not readily mobile, like the MASF; it maintains its own organic beds and is capable of holding patients for longer periods of time. The ASTS manning composition includes physicians, unlike the MASF. The ASTS's primary responsibilities
include: - Patient Reception. - Administrative Processing. ⁹ Ibid. ¹⁰ Ibid. - Ground Transportation. - Food. - Limited care for patients entering, en route, or leaving the AE system. An ASTS may be deployed to support casualty needs in 50, 100, 200 or 250 bed contingency configurations.¹¹ #### D. AIRLIFT Airlift is the cornerstone of the aeromedical evacuation system. The capacity of evacuation aircraft determines the number of evacuees airlifted from an Echelon III treatment area to the next higher echelon for care. Since AMC is the single aeromedical evacuation lead command for the Air Force, dedicated, designated or lift of opportunity is provided from current Air Force inventory. In extreme contingency operations, when available Air Force assets are insufficient, the President may order the Civil Reserve Air Fleet to duty. These aircraft are commercial planes re-configured to accommodate patient transport.¹² Currently there are three types of military aircraft assigned to aeromedical evacuation: • <u>C-9A NIGHTINGALE</u>: The C-9A is the Air Force's only aircraft designed specifically for aeromedical evacuation. It has a range in excess of 2300 miles and is powered by twin aft mounted jet engines. To aide in on-loading/off-loading patients, the C-9A is ¹¹ Ibid. ¹² Ibid. equipped with a folding ramp. The C-9A is also outfitted with both central oxygen and suction outlets throughout the cabin. The transport capabilities include 40 litter patients, 40 ambulatory patients or a combination of 15 litter and 24 ambulatory patients. One aircrew, consisting of a flight nurse and two AE technicians, is assigned to support the AE operation. The Air Force C-9A inventory consists of 15 aircraft. They are at three strategic locations: Scott AFB, IL (9); Yakota AFB, Japan (3); and Ramstein AFB, Germany (3). This airframe is scheduled for replacement in the year 2006. So far there is no replacement airframe identified. The C-17 is currently being considered. - C-130 HERCULES: is a long range, high wing, four turbo prop engine aircraft, predominately used for intra-theater (tactical) rather than inter-theater (strategic) evacuation. The C-130 can be readily configured for aeromedical evacuation by using seat and litter provisions stowed in the cargo compartment. The aircraft is designated rather than dedicated to support AE operations.¹⁵ The maximum patient evacuation capacity for the C-130 is 74 litters, 85 ambulatory or a combination of 50 litter and 27 ambulatory patients. 16 This aircraft poses several problems which make patient evacuation difficult, including cabin noise and inadequate lighting to many patient care areas. The C-130 also lacks central patient oxygen and suction systems. A supplemental self-contained oxygen system must be installed when evacuees require therapeutic oxygen during transport. Finally, the lavatory is located at the base of the cargo ramp, which makes access for patients nearly impossible.¹⁷ - Civil Reserve Air Fleet (CRAF): CRAF airlift is dedicated for AE operations, but is employed only during extreme contingency operations, when Air Force AE aircraft are insufficient. CRAF is activated by presidential order. When the Civil Reserve Air Fleet is activated, the B-767 series 200/300 is the dedicated airframe for AE operations. This commercial aircraft is reconfigured for AE ¹³ Ibid. ¹⁴ (Joint Pub 4-02.2, 30 December 1996). ^{15 (}ANNEX Q to AMC OPLAN (Q) (QPR;SGX). ¹⁶ (Joint Pub 4-02.2, 30 December 1996). ¹⁷ Ibid. operations by installing Aeromedical Evacuation Ship Sets (AESS). Aircraft are configured by airline contracted technicians. There are two standard configurations for each airframe series. The series 200 may be configured to support 111 litters and 2 seats, or 87 litters and 22 ambulatory seats. The series 300 may support 111 litters and 26 seats, or 87 litters and 56 ambulatory seats. The B-767, like the C-130, requires an oxygen subsystem when transporting patients needing supplemental oxygen. The cabin is, however, equipped with oxygen and electrical outlets at each litter site. 18 ## E. PATIENT MOVEMENT ITEMS (PMI) "A major factor in the evacuation of patients through the five echelons of medical care is that specific medical equipment and durable supplies designated as patient movement items (PMI) must be available to support patients during evacuation." 19 When a patient requires evacuation, it is the originating treatment facility's responsibility to provide the necessary PMI to support the patient during evacuation. This PMI accompanies the patient throughout the chain of evacuation, from the originating treatment facility to the destination, whether the evacuation is an intra-theater or inter-theater transfer. The Services will include and maintain initial quantities of Joint Readiness Clinical Advisory Board (JRCAB) standardized PMI in the appropriate medical assemblages. Appendix A lists all PMI items. Figure 4 is the current PMI equipment requirement contained in ^{18 (}ANNEX Q to AMC OPLAN (Q) (QPR;SGX). ¹⁹ (Joint Pub 4-02; 26 April 1995, p. II-3). deployable modular kits, known as Patient Evacuation Kits (PECKS).²⁰ Appendix B lists the complete (PECK) assemblage. | Item | Qty | |-----------------------------------|-----| | VENTILATOR | 4. | | PULSE OXIMETER | 4. | | OXYGEN ANALYZER | 4. | | DEFIBRILLATOR | 4. | | VITAL SIGN MONITOR | 4. | | SUCTION (Continuous/Intermittent) | 8. | | INFUSION PUMP | 4. | Figure 4. (Peck) Equipment Items #### F. PATIENT MOVEMENT ITEMS SYSTEM The PMI system mission is to support in-transit medical capability without removing life-supporting equipment from patients, to exchange in-kind PMI without degrading medical capabilities, and to provide prompt recycling of retrograde PMI. This system manages PMI equipment and material through a seamless intransit patient and/or equipment management process, from initial entry to final destination. Figure 5 depicts the PMI equipment flow through treatment facilities and aeromedical evacuation of Echelon III through V. ²⁰ (Ibid.; Appendix A, p. A-1). Figure 5. PMI Medical Equipment Flow²¹ #### G. PMI CENTERS The PMI program consists of several PMI centers, each responsible for regional and global PMI assets management. CONUS centers include two large hubs; an east coast facility at Andrews AFB, MD and a west coast facility at Travis AFB, CA. There is a smaller hub located at Scott AFB, IL with a direct link to AMC/Surgeon General for overall direction. OCONUS PMI Centers are ²¹ Ibid., p. II-4). collocated with existing theater AE units at their hubs in Ramstein (Germany) Airbase and Yokota (Japan) Airbase. Each PMI Center can deploy PMI Cell personnel and assets to forward locations, depending on theater facilities, airstrip locations, available manpower, degree of conflict and urgency of need in conjunction with theater plans. Appendix C defines PMI Centers, Cells and Training locations and the responsible Unit Command. As the theater matures, the Army Single Integrated Medical Logistics Management (SIMLIM) process is established. The PMI centers/cells coordinate as necessary with the SIMLIM to obtain support in requisitioning, storage, maintenance, and battlefield distribution of PMI related items.²² Once at the destination MTF, patients are separated from the PMI and use organic assets. PMI will then be cleaned and sent to the nearest PMI Center for processing. The Center will repair PMI as necessary, update asset visibility and process PMI for shipment to support theater requirements.²³ Figure 6 illustrates the PMI process flow from the battlefield through the AE system and each medical care level to the CONUS MTF, and the return flow of PMI to the forward battlefield medical unit. ²² (Ibid., p. I-8). ²³ (www.armymedicine.army.mil/jml2010.html, project plan). Figure 6. PMI Distribution Flow #### H. SUMMARY This chapter outlined the patient movement process through the five echelons of care. Each echelon was identified by the intensity of care provided. Types of organic dedicated and designated airlift were examined by providing the maximum evacuation capacity in various configurations. The CRAF air fleet assets were introduced as an optional strategic aeromedical evacuation resource with casualty capacity identified. Finally, the PMI process and its theater responsibility was defined. This thesis will now research possible cost savings or deferment modifications. #### III. PMI PROGRAM This chapter reviews the operation of the Air Force Medical Logistics Office (AFLMO) Patient Movement Items Program (PMI), located in Fort Detrick, Maryland. AFMLO is designated by AMC as the lead agency for management, procurement/acquisition, maintenance, and storage pre-positioning of all PMI assets world-wide. The chapter examines the areas of mission, objectives, program funding, procurement/acquisition plan, maintenance and serviceability, standardization, and inventory storage. #### A. MISSION While the PMI program is mandated by the Assistant Secretary of Defense (Health Affairs), the Air Force Surgeon General (USAF/SG) has oversight responsibility and the Air Mobility Command Surgeon General (AMC/SG) conducts program management. The development and implementation is shared by the AMC/SG with AFMLO, who coordinates the PMI procurement process. Periodic reviews of the PMI program are conducted to address such details as: item management, requirement quantities, changes in theater threat and contingency operations, supplemental items, process improvements and overall program status. ²⁴ The AMC/SG is responsible for computing quantities required for each item in the PMI program based on current planning guidance. The requirements are based on patient stream projections, which are formulated on the scenario of two nearly simultaneous major theaters of war, and an aeromedical evacuation policy of seven days for the combat zone and a combined total of fifteen days for the combat zone and the communications
zone. AFMLO provides the administrative expertise for tasks initiated by the AMC/SG and USAF/SG affecting the PMI program. The AFMLO PMI Team's responsibility is to develop and implement policies, procedures, and systems for globally managing (PMI) used in evacuating and transporting military patients throughout tactical and strategic levels of the military healthcare system. The vision for patient movement items calls for: - Near perfect availability and serviceability of all patient movement items in the military healthcare system, regardless of geographic location, dispersion, or intensity of use. - A process for the systematic modernization and enhancement of PMI, including effective approaches to the inter-operability of PMI with evacuation platforms throughout the military healthcare system. - A program for tracking PMI items which provides 100 percent visibility throughout the military healthcare system. - A program for redistributing and reutilizing PMI items to insure maximum utilization of all PMI assets throughout military operations of indeterminate length. The objectives of the PMI program are: 1. Prevent the one-way flow of PMI out of the theaters, depleting capabilities for both the military treatment facilities treating the ²⁴ (www.armymedicine.army.mil/jml2010/pmi./html; Concept of Operations). casualties and the AE system transporting patients and providing inflight medical care. 2. Maintain item serviceability through a structured preventive maintenance program and timely repair services. The PMI "Concept of Operations," depends heavily on developing and maintaining a PMI pool of equipment sufficient to supply the transport requirements for all patients in the aeromedical evacuation pipeline. The complete AE pipeline includes equipment used during patient transport, equipment in transition from receiving medical treatment facilities returning to the nearest PMI center, equipment in the transportation system, equipment in maintenance and repair, and equipment to support the "in-kind" exchange with service organic The result is a substantial equipment requirement. assets. The Concept of Operation mandates procurement, pre-positioning, warehousing and complete peacetime and wartime integrated logistics support for all equipment.²⁵ concept is predicated under the direction of Joint Vision 2010's "Focused Logistics" concept, where services are responsible for determining the requirements for secondary item war reserves and programming resources, through the budget process, for procuring PMI inventory. Currently, investment in war reserve material (WRM), as which PMI is classified, is among the lowest priority in the POM process, being subordinated to programs having greater readiness impact or sponsorship. The war reserve ²⁵ (www.armymedicine.army.mil/jml2010/pmi.htm; "Concept of Operations," 1998). inventories and defense planning requires Services to: 1) acquire and position critical assets to maximize war fighting capability; 2) repair only those assets for which there is a valid requirement; 3) procure new or additional items to fill demonstrated shortfalls or significantly improve joint force capability or survivability. Acquisition of these stocks is not currently being achieved within existing Service programming limitations and priorities. The dilemma for the Service components and operational commanders is whether plans for relying on WRM must be constrained by available investment dollars. ### B. PMI PROGRAM FUNDING Funding for the PMI project was programmed in the FY 98-03 POM and was the number one initiative for the Air Force Medical Services. The total funding stream is approximately \$59 million dollars to reach 100 percent readiness capability by FY 03. This program is dual funded by two separate appropriations: the Office of the Secretary of Defense, Health Affairs (OSDHA) Defense Health Programs (DHP); and the U.S. Air Force, War Reserve Material, appropriation. In FY 98, DHP appropriated \$6.9 million dollars of Operations and Maintenance funds and the Air Force WRM Other Procurement allocated \$1.3 million dollars to PMI. The total funding allocation from both of these appropriations only accounted for a 13 to 20 percent readiness capability. In FY 99, DHP allocated \$6.74 million dollars, while the Air Force did not provide any funding for the program. The DHP funding for FY 99 only increased readiness procurement capability by seven percent to twenty seven percent total mission readiness.²⁶ Although PMI was a priority for the Air Force Medical Services during POM FY 98-03, the outyears show signs the PMI project may be in jeopardy of not accomplishing its readiness goal of 100 percent by FY 03. Specifically, FY 99 did not receive an allocation, creating a \$700,000 dollar shortfall. The shortfall directly impacts the ability to attain the dual certification testing of PMI for use on rotary wing and fixed wing aircraft; program management; and program support training. Given the fact that the funding outlook for FY 99 and beyond is less than ideal, it has become imperative that AFMLO develop a contingency plan to ensure continued progress towards meeting the mission capability requirement by FY 03. Appendix D provides a detailed analysis of POM submissions, actual funding and the variance between. Due to the lack of outyear funding, innovative business practices are being reviewed to offer possible cost savings or deferment. Some of these include: acquisitions/contracting practices; standardization plans; and strategic prepositioning of PMI equipment at specific PMI centers.²⁷ Appendix E details the funding requirements for the PMI program, current readiness level, and displays ²⁶ Ibid. ²⁷ Ibid. cost savings by acquiring material requirements from excess equipment at other facilities. # C. ACQUISITION/CONTRACTING PMI The current equipment procurement plan is based on increments of capability across all PMI equipment, spare parts, test equipment, and supply items. Appendix F displays the increments across the Fiscal Years. Equipment is being purchased using multi-year contracts based on essential characteristics developed by all Services and the JRCAB. These contracts are open for purchasing all Service organic assets. Procurement actions have many possible avenues and selection is based on meeting the PMI needs at the lowest delivered cost. Two alternative arrangements include: - Vendor managed inventory, where vendors receive contracts to maintain adequate inventories of long lead-time parts. When notified, required quantities are assembled, based on pre-determined delivery schedules that reflect expected patient evacuation projections. - Multi-vendor contracts are solicited to manufacturers and vendors producing or distributing similar equipment items that meet the same basic minimum specification. This concept offers advantages and disadvantages. The multiple vendor option enables AMC to receive greater quantities of critical equipment in a shorter period of time. However, disadvantages involve incompatibilities between similar consumable products made by different manufacturer's. Incompatibilities are the greatest motivator for completely standardizing PMI. AFMLO submits most equipment procurement requests through the Defense Supply Center, Philadelphia, PA (DSCP). DCSP, a joint logistics agency, within the Defense Logistics Agency, provides the Service's medical acquisition/ procurement administrative support. DSCP's Medical Directorate routinely negotiates "best buy" contracts for AFMLO, to maintain readiness of the PMI project. The contract methods negotiated by DSCP differ from those that AFMLO uses and are better suited for operational entities. DSCP continues to build its future on the same founding concepts for the PMI program: Joint Vision 2010, Focused Logistics, and specifically JML 2010. DSCP continues to re-engineer their current processes by developing new and innovative partnerships with the commercial healthcare industry to improve medical readiness support and reduce Service readiness costs. DSCP has currently established a number of viable contract options that may provide the PMI program financial relief, while maintaining readiness. All of these contract concepts rely on industrial preparedness planning with commercial entities. Current DSCP contract options available for the operational or combat units in a peacetime environment include: - 1. <u>Prime Vendor</u> provides participating facilities with a "prime" supplier for a commodity line and is a key component of peacetime medical logistics support. Prime Vendor sales provide leverage to support critical readiness requirements by using a surge clause within the contract. The prime vendor option has been utilized to support lower intensity contingency operations, operations other than war and military exercises. - 2. <u>Stock Rotation</u> provides an effective tool in the readiness arsenal to cover shortages of critical line items. In this program, DSCP Medical purchases material from a manufacturer, which is then stored at the manufacturer's facility and rotated with their commercial customer base. These contracts are normally long-term agreements with the manufacturers, covering at least 10 years. The supplies/equipment is purchased by DLA with Warstopper funds, and Medical Stock Fund dollars pay the rotational fees charged by the manufacturer. - 3. Corporate Exigency Contracts (CEC) - establish long term partnerships with manufacturers to provide sustainment material which meets the Service's material requirements in time of conflict or military need. CEC's buy access to material by partnering with industry, vice purchasing material for depot warehousing and prepositioning PMI in the PMI Centers. The Corporate Exigency Contract requires awarding multiple contracts for the same product line or group. This ensures the industrial base is prepared to respond to Service demands and support contingency
operations prior to production ramp-ups. In addition, these contracts help the industrial base respond more effectively and rapidly to service requirements since the procurement mechanism is already in place and tested. The Corporate Exigency Contract is an insurance policy to contractually ensure material access and to maintain a high degree of medical readiness for a contingency. There are no anticipated peacetime sales under this program, so it is well suited to outfit the PMI program.²⁸ - Commercial Asset Visibility (CAV) CAV is inventory levels and 4. sales volume data for the commercial and public sectors. There are two pieces to CAV, contractual and non-contractual. Contractual encompasses visibility over items with a contract in place to cover requirements, including: VMI, CEC, Stock Rotation and Prime Vendor (Surge) options. Contractual data is easily obtainable for analysis. Non-contractual CAV is the sales and inventory information from the manufacturers and distributors necessary to analyze the commercial supportability of readiness items. The non-contractual CAV provides visibility of data critical to surge and sustainment planning. This data helps DoD determine whether the Services are going to war with the right material. The data also measures commercial throughput in terms of sales quantity, which equates to a current production level capability. Production capability better ²⁸ (www.dscp.dla.mil/medical/custserv.htm; 1999). - indicates supportability than a snapshot of inventory levels, because it demonstrates the healthcare industry's ability to support DoD.²⁹ - 5. Readiness Management Application (RMA) - This concept is a management tool, enabling DSCP and the Services to visually incorporate PMI data into one relational database. The RMA information system will support military missions throughout the operational spectrum into the next century. This system is currently under development, with funding provided by the Defense Medical Logistics Standard Support (DMLSS) Program Management Office. RMA will enable commanders and logisticians to assess Class VIII medical material by linking all users through a wholesale readiness related link. With this data, users will be able to collaborate and solve medical readiness challenges. The RMA database will also feed into the Joint Total Asset Visibility repository via the medical Logistics Total Asset Visibility system. All DoD users can access this database.³⁰ The DSCP Medical Directorate continues to institute new and innovative contract methods to support our operational forces. The PMI management office at AFMLO did not utilize any of the DSCP methods during FY 98. The concepts and processes surrounding these DSCP methods are relatively new; many are only now being tested. They may offer viable options for the out years. The FY 98 to FY 03 procurement plan is provided in Appendix B. The plan displays equipment purchased by PMI Center, including current readiness capability, forecasted buys, and anticipated readiness levels. Appendix C shows the current capability at each PMI Center without forecasted procurement ²⁹ Ibid. ³⁰ Ibid. quantities. Figure 7 shows the anticipated readiness capability from September FY 98 to FY 00 by incremental readiness capability. Figure 7. PMI Contracting Timeline³¹ # D. STANDARDIZATION/TECHNOLOGY PMI equipment will be standardized to the maximum extent possible. There are variances to this claim; satisfying the total service requirement, the PMI Program Office will solicit multiple vendors for products meeting the basic equipment specification, rather than only limiting procurement to a single brand, model or type. This poses compatibility problems for durable and consumable attachment items used in operating the equipment. ³¹ www.armymedicine.army.mil/jml2010/pmicontract; 1999. Technology assessment is another critically important activity for any organization interested in providing high-quality, cost effective healthcare. Advances in technologic capabilities of equipment have grown exponentially in past decades. Given the complexity of today's healthcare environment, Medical Planners who do not use thoughtful, well delineated and objective decision making processes for technology review may realize that inappropriate capital expenditures have been made. The process of technology assessment is a responsibility of the JRCAB and if done correctly may be one of the single most important strategic planning tools available toward total readiness planning. The process for technology assessment is in place, but heavily influenced by physician preference. Equipment upgrades, changes or obsolescence is frequently based on a change in operational staffing and physician preference. This practice creates extensive capital expenditure and material loss. Additionally, the learning curve for support staff creates another functional as well as financial inefficiency. #### E. MAINTAINABILITY/SERVICEABILITY Biomedical maintenance support is necessary to maintain the serviceability and integrity of PMI equipment. Currently, the only biomedical maintenance support is at the PMI Center, and the associated manpower is a single technician. Returning PMI back into the theater of operation is constrained by limited biotechnical support, causing AMC to increase inventory to cover maintenance repair delays. Another factor for maintenance is the test equipment required to perform basic calibration and preventive maintenance. This has been a significant funding curve for the PMI project and will continue to plague the program if adequate manpower is not provided at the PMI Centers. The funding required for maintainability/sustainability provides additional support for deferring procurement expenses and only maintaining the essential PMI outfitting for those first deployed units. #### F. INFORMATION & TRACKING SYSTEM The equipment tracking system for PMI must meet many key requirements such as: - Provide equipment location data, while in transit, redistributed to other AE units, in warehouse inventory or out of service for maintenance. - Provide maintenance reporting data to indicate deficiency, time to repair, and parts required for repair. - Enhancement and software capability for upgrading technology and interfacing with future defense medical logistics systems, such as, DMLSS to initiate PMI material transfers from one point to another upon request. The system chosen to support the PMI AE process is a commercial off the shelf (COTS) system known as PLEXUS. This system uses bar code technology that enables the system to provide the necessary information using hand held bar code reading devices used by AE personnel throughout the PMI logistics process.³² The PLEXUS system was tested during the Air Force AE "Patriot Medstar" in June of 1997. The reviews following "Patriot Medstar" showed the system to possess all the functionality requirements; each conferred the highest recommendation for acceptance as the PMI AE system. PLEXUS has been implemented and installed at the 5 PMI Centers and is utilized currently for peacetime AE operations. The AMC TRANSCOM Patient Movement Directorate has developed TRACES 2, a patient regulating system, which includes medical logistics materials tracking. The two systems are not compatible and operate independently of one another. TRACES 2 isn't identified as the PMI tracking system, but may afford the same level of quality and logistics total asset visibility as PLEXUS. As the medical regulating information system, TRACES 2 tracks patient movement and equipment attached to those patients all the way through the AE and Echelon V care spectrum. AMC may want to investigate TRACES 2 as a PMI logistics system, saving any additional expenditure into PLEXUS. #### G. AIR WORTHINESS CERTIFICATION All PMI must first be tested for air worthiness by the Army. Dual certification for rotary and fixed wing aircraft must be completed before any PMI item is authorized for use onboard an aircraft (C-9A). This is a detailed and labor intensive process, which results in delays for approved items. The Army is ³² Ibid. responsible for certifying PMI plus all weapons systems, communications devices or any other equipment that may be affixed to a military airframe. The long certification process compromises readiness capability. #### H. SUMMARY This chapter outlined the PMI concept of operations, including this program's joint guidance and direction from the highest level of DoD. The most integral part of this project is the contractual arrangements utilized to support the readiness mission for peacetime and contingency operations. The funding to support the PMI program was reviewed to include the source providers. Anticipated funding shortfalls were addressed for the immediate outyear. Figure 8 provides a pictorial view of the PMI system as it relates to JML 2010. # PMI in JML 2010 MEDICAL FOCUSED LOGISTICS Figure 8. PMI in JML 2010 This thesis will now analyze the Joint Doctrine, Policy, Concept of Operation, contracting practices and warehousing methods of the PMI process. From the analysis; suggestions for potential cost savings or product deferment are recommended. THIS PAGE INTENTIONALLY LEFT BLANK ## IV. PMI EQUIPMENT ANALYSIS This chapter analyzes PMI inventory requirements necessary to sustain a sixty-day demand cycle as chartered by AFMLO, Fort Detrick, Maryland. A simple linear program was used to determine the optimal peacetime PMI inventory. The optimal inventory is based on manufacturer's production capacity and order lead times. The resulting information is displayed and alternative procurement planning is recommended to illustrate procurement cost deferral. # A. REQUIREMENTS DETERMINATION The most difficult measure for a logistician is planning for contingencies. There are many variables affecting inventory, most importantly the ability or inability to receive replenishment stock during such events. The philosophy
for many years has been to procure enough material to sustain the forces for extended periods in the forward battlefield. This philosophy was promulgated by the manufacturer's inability to meet the DoD demand requirement in an acceptable period of time. AMC and AFMLO still subscribe to this standard, setting the peacetime PMI stock point at not less than 60 days of projected demand. The sustainability plan is built from casualty Treatment Briefs that outline casualty condition, diagnosis, treatment and evacuation protocols. The Treatment Briefs are a cooperative compilation of quad-service committee representatives at the Joint Readiness and Clinical Advisory Board (JRCAB), Fort Detrick, Maryland. Members of this committee include Physicians, Nurses, Physician Assistants and Enlisted Medical Personnel. The members ensure each service is represented and the service specific casualty estimates recorded. To date, JRCAB has produced more than four hundred Treatment Briefs that must be supported by the PMI and WRM supply chain. ## B. ANALYSIS CALCULATIONS The analysis was calculated by developing a linear program model using Microsoft Excel with the solver module. Each linear program equation identified product specific constraints, such as lead-time and production capacity; the initial starting inventory was minimized. Demand was calculated as approximate daily demand based on the ten day incremental estimate provided by AFMLO. We also include a safety stock value that includes inventory covering the first demand. This could in part allow for up to 5 days for initial inventory processing and biomedical maintenance and calibration. The formulation is: Choose $$x_i$$ to Minimize I_0 Subject to: $$I_{i} = I_{i-1} - d_{i}$$ $t = 1,..., (\ell - 1)$ $I_{i} = I_{i-1} + x_{i-i} - d_{i}$ $t = \ell,..., T$ $$\sum_{i=i}^{i+\ell-1} x_{i} \leq C$$ $i = 1,..., (T - \ell + 1)$ $x_{i}, I_{i} \geq 0$ $\forall t$ where: $x_t \equiv order \quad quantity \quad in \quad period \quad t$ $I_0 \equiv beginning \quad inventory$ $I_t \equiv inventory \quad in \quad period \quad t$ $\ell \equiv lead time$ $d_t \equiv demand$ in period t $C \equiv producer$'s capacity every ℓ time periods The constraints for each product are based on approximated data provided by AFMLO. The lead times, manufacturer capacity, and unit cost for each items are summarized in Table 1. Table 1. PMI Equipment Constraints | Item | Lead Time | Capacity | Unit Cost | | |-----------------|-----------|----------|-----------|--| | Vital Sign | 7 days | 250 | \$6,768 | | | Monitor | | | | | | Defibrillator | 5 Days | 250 | \$7,147 | | | I.V. Pump | 10 Days | 100 | \$1,300 | | | CISU Suction | 8 Days | 200 | \$676 | | | Ventilator | 14 Days | 50 | \$8,000 | | | Oxygen Analyzer | 3 Days | 400 | \$587 | | | Pulse Oximeter | 3 Days | 150 | \$1365 | | Each of the seven items was analyzed using the same model structure. This linear programming model identifies a cost deferment of \$24,468,308 dollars over currently planned inventory levels. The linear program model developed for this research provides results in non-integer values. The results reported here are rounded to the nearest integer. Rounding errors are insignificant and have little impact on the results provided by this research. Recommended ordering plans are calculated starting on day 1 of the contingency or war. In fact, actual ordering may begin when war is imminent. The purpose of this research was to determine whether cost deferment is possible within the PMI program by deferring material purchases. The most conservative case is to assume procurement is delayed until the contingency begins. The linear program model is a valid means of determining initial inventory and calculating total deferrable costs. If procurement began several days in advance of the contingency, the initial inventory could be reduced further. The following are the results for each PMI equipment item: 1. <u>Vital Signs Monitor</u> - The constraints applied to this product include an order lead time of seven days and the manufacturer's maximum production capacity of 250 units every seven days. The five day safety stock level is 255 monitors. The required initial optimal inventory is 1669 monitors on-hand during peacetime operations. The cost is \$6,768, so the optimal inventory investment cost is \$11,295,792 dollars. The beginning inventory is sufficient to satisfy twenty-eight days of demand; the first order is placed for 250 monitors on day two of the conflict. The current on-hand inventory is 994 monitors and 675 additional monitors are necessary to meet the optimally projected inventory assuming a seven-day lead-time. The cost to procure the remaining monitors is \$4,568,400 dollars. The optimal inventory recommendation is less than AFLMO's current stockage strategy of 3414 units by 1745 monitors, representing a direct cost deferment of \$11,810,160 dollars. Figure 9 illustrates daily inventory levels by day. Appendix J displays the linear program results. The peaks in the pattern indicate when orders are received. Another means to reduce initial inventory cost is to negotiate a shorter order lead-time with the manufacturer. For example, shortening the order lead-time from seven to three days defers more than \$8 million dollars in initial inventory. Figures 10 illustrates the average inventory differences over a sixty-day period; Appendix K provides the detailed linear programming results. Figure 9. Vital Signs Monitor 7 Day Order Lead Time Figure 10. Vital Signs Monitor 3 Day Order Lead Time 2. **Defibrillator (Life Pack-10)** - The manufacturer order lead-time is five days with a maximum production capacity of 250 units every five days. The five-day safety stock constraint quantity applied is 100 defibrillators. The resulting optimal inventory is 177 defibrillators; the unit cost is \$7,147, so the optimal inventory investment cost is \$1,263,589 dollars. Current on-hand inventory is 362 defibrillators with a target of 1280 units. This inventory target exceeds the optimal quantity by 1103 units; the on-hand stock exceeds the optimal inventory by 185 defibrillators. The current inventory goal represents a total cost of \$9,148,160 dollars, exceeding the optimal inventory cost by \$7,884,571 dollars. The recommendation is to suspend buying this product and allocate the remaining funds toward purchasing deficient PMI equipment balances based on the optimal stock levels. Figure 11 illustrates daily inventory levels over the sixty- day period based on the linear program. Appendix L provides a detailed illustration of the linear programming result. Figure 11. Defibrillator Life Pack-10, 5 Day Lead Time Infusion Pump (MSIII) - The order lead-time for infusion pumps is ten days and the manufacturer's maximum capacity is 100 pumps every ten days. The five-day safety stock level is 83 pumps. The current inventory is 311 pumps and the strategy is to procure the sixty day requirement totaling 1100 pumps at a per unit cost of \$1300. The funding necessary to meet the sixty days stock level is \$1,430,000. Applying the linear program model with the aforementioned constraints indicates minimum required inventory level of only 650 infusion pumps during the peacetime period. Since the manufacturer can re-supply infusion pumps, it is no longer necessary to procure the 1100 pump target. The inventory deferment represents a savings of \$585,000. Figure 12 illustrates the daily inventory schedule based on this plan. Appendix M provides a detailed illustration of the linear programming results including re-order points. Figure 12. MSIII Infusion Pump 10 Day Lead Time Additional savings may be realized by negotiating a shorter lead-time with the manufacturer. For example, reducing lead-time from 10 days to seven days would generate an additional deferred savings of \$347,100 in the optimal stock level, this represents a \$932,100 savings over the current inventory strategy. Figure 13 provides a graphic depiction of the 7 day lead-time; Appendix N displays linear programming results for the shorter lead-time. Figure 13. MSIII Infusion Pump 7 Day Lead Time 4. Central Intermittent Portable Suction Unit (CISU) - The lead-time for this PMI equipment product is eight days and the manufacturer's maximum capacity is 200 units every eight days. The safety stock level is 153 units. The sixty day required quantity is 2050 at a per unit cost of \$676, for a total cost of \$1,385,800 dollars. The current inventory balance is 575 suction units. Applying the linear program with lead-time and capacity constraints result in an optimal initial inventory level of 484 CISU's, at a cost of \$327,184 dollars. This plan results in an estimated deferral of \$1,058,616 dollars. Figure 14 illustrates the daily inventory levels recommended for the eight day lead time. Appendix O provides a complete overview of the linear programming results and purchase and stocking plan. Figure 14. CISU 8 Day Lead Time Figure 15 illustrates how additional savings of \$1,199,224 dollars may be achieved by shortening the lead-time to 6 days. Appendix P is provided to detail the re-order plan. Figure 15. CISU 6 Day Lead Time 5. <u>Ventilator (754M)</u> - This PMI product exhibits significant savings if the linear programming stock level is accepted. The lead-time is fourteen days with a manufacturer's capacity of fifty units every 14 days. The five day safety stock level is 80 ventilators. The AFMLO sixty day requirement is 1078 ventilators and current on hand inventory is 319 units. At \$8,000 per unit, these represent inventory investments of \$8,624,000 and \$2,552,000 respectively. The linear programming minimum quantity required incorporating the constraints is 958 units. Adopting the optimal inventory level creates an immediate deferred cost of \$960,000 dollars over the total required inventory. Figure 16 illustrates the daily inventory levels using the optimal purchase plan. Appendix
Q is the comprehensive linear programming result and ordering plan. Figure 16. Ventilator 754M 14 Day Lead Time An additional \$400,000 savings will be achieved if the lead-time were reduced to ten days. Figure 17 and Appendix R illustrate the potential saving benefits. Figure 17. Ventilator 754M 10 Day Lead Time 6. Oxygen Analyzer (MiniOx 3000) - The lead-time for this product is only 3 days. The manufacturer's capacity of 400 units is not a constraining factor in acquiring the product when needed. The five-day safety stock is 100 units. The sixty day inventory level of 1359 oxygen analyzers is not required in advance. However, the procurement of the entire sixty day requirement may be a viable option in this case because the unit cost is only \$587.00. The optimal initial inventory is 140 units, which represents a \$707,335 savings over the sixty day inventory. Currently, 385 units are on-hand in PMI Centers; this represents a \$143,815 dollar excess investment in initial inventory. Figure 18 graphically represents the recommended daily inventory levels. Appendix R provides the detailed linear programming results. Figure 18. Oxygen Analyzer 3 Day Lead Time 7. Pulse Oximeter (BCI 3303) - Lead-time is three days with a manufacturer's capacity of 150 pulse oximeters in this cycle. The optimal initial inventory is 234 units costing \$319,956 dollars. The unit cost for this item is \$1365. Figure 19 depicts the optimal daily inventory level and Appendix U is a detailed report outlining inventory, demand and ordering forecasts. Figure 19. Pulse Oximeter 3 Day Lead Time The initial inventory balances recommended by the linear programming model are subject to an element of risk. Risk weighting for the purposes of this analysis are incorporated in the safety stock value. PMI Managers and Military Leaders must evaluate the recommended inventory balances and adjust if needed to account for unknown risk values. The anticipated casualty counts are classified and unavailable for this analysis. The difference between the current on-hand inventory and the stock level recommended by the linear program requires an inventory investment of \$10,121,100 dollars for 100 percent readiness, however, the optimal linear programming plan represents a \$24,468,308 deferred inventory investment over stocking the entire sixty —day demand requirement. Figure 20 illustrates the costs for each of the strategies and the recommendation based on this research. | PMI Item | Unit
Cost | On-
Hand | Current
Plan | Cost | Recommended
Inventory | Cost | Cost to
Recommended
Readiness | |-----------------------|--------------|-------------|-----------------|--------------|--------------------------|--------------|-------------------------------------| | Vital sign
Monitor | \$6,768 | 994 | 3414 | \$23,105,952 | 1669 | \$11,295,792 | \$4,568,400 | | Defibrillator | \$7,147 | 362 | 1280 | \$9,148,160 | 177 | \$1,263,590 | \$0 | | I.V. Pump | \$1,300 | 311 | 1100 | \$1,430,000 | 650 | \$845,000 | \$440,700 | | CISU Suction | \$676 | 575 | 2050 | \$1,385,800 | 484 | \$327,319 | \$0 | | Ventilator | \$8,000 | 319 | 1078 | \$8,628,000 | 958 | \$7,664,000 | \$5,112,000 | | Oxygen
Analyzer | \$587 | 385 | 1359 | \$797,733 | 140 | \$82,180 | \$0 | | Pulse
Oximeter | \$1,365 | 362 | 1300 | \$1,774,500 | 234 | \$319,956 | \$0 | | Total | | | | \$46,266,145 | | \$21,888,822 | \$10,121,100 | Figure 20. PMI Inventory Strategy Costs #### C. OTHER COST SAVING INITIATIVES 1. <u>Cycle Time Reduction</u> - The PMI distribution cycle-time is the cumulative time it takes to cycle one piece of PMI material from the PMI center through the entire PMI chain and back to inventory. The process currently takes 1 day transit in theater, 1 day to a CONUS MTF, 10 days maintenance and service, and 10 to 14 days to return the item to available inventory. To reduce inventory requirements and conserve or save costs, AMC would compress or reduce cycletime, increase efficiency and lowering inventory requirements. To reduce cycle time, a critical path analysis is first conducted, analyzing the time and activities involved in each process step. The analysis determines bottlenecks that impede efficient throughput. The PLEXUS System will aid in identifying processing time throughout each phase of the PMI cycle. Then proper steps to minimize bottlenecks may then be identified and implemented. A relationship known a Little's Law ³³ stipulates that reductions in cycle time result in equivalent reductions in pipeline inventories. For example, if AMC reduces the maintenance cycle time by 10 percent this action will reduce pipeline inventory by 10 percent. The formula for calculating pipeline inventory is expressed as.³⁴ $INV = \lambda CT$ where; **INV** = Average Inventory λ = Average Throughput **CT = Average Cycle-Time** 2. <u>Distribution Resources Planning</u> - involves aligning with specific vendors/manufacturers in long-term relationships. The distribution center provides a direct inventory link to the vendor so that each manufacturer may capture demand data and visualize on-hand inventory in an effort to base production on the customer demand. By allowing manufacturers to accurately anticipate our demand requirement, they can stock parts, materials, and finished goods in time to meet our required delivery date. This process also permits the ^{33 (}Heizner). ³⁴ (Ibid). manufacturer to minimize start-up cost, raw material costs and labor costs, which could generate savings for DoD. DSCP is developing cooperative contracting arrangements that follow this principle. The CEC and CAV initiatives are good examples of DOD's progress towards the DRP concept. There is still a gap between the user and the manufacturer of linking inventory visibility, government contracting regulations and single year appropriations for O&M spending. #### D. SUMMARY This chapter determined the optimal beginning inventory based on manufacturer production capacity, order lead time and safety stock, to account for potential risks. The results of this chapter suggest procuring PMI stock up to the linear programming model's recommended inventory level. The PMI Team Leader at AFMLO is taking these results under consideration and reporting the findings to the PMI Committee. When asked whether deferrals such as those recommended by this researches model, had been considered, the PMI Team Leader stated, "We had not considered using such a model and these results are worth our attention." The cost of the difference from the current on hand inventory for each of the seven PMI equipment items to the stock level recommended by the linear program result in a cost of \$10,121,100 dollars for 100 percent readiness. However, continuing with the strategy to maintain sixty days supply on hand requires a funding amount of \$33,886,414 dollars in funding to reach 100 percent mission capability. PMI costs may also be curtailed using cycle time management and/or establishing DRP relationships. These two concepts may be employed along with the linear program model or independently. THIS PAGE INTENTIONALLY LEFT BLANK #### V. CONCLUSIONS AND RECOMMENDATIONS # A. SUMMARY OF ANSWERS TO RESEARCH QUESTIONS This thesis addressed five primary research questions: 1. Can the cost of readiness within the Aeromedical Evacuation System, Patient Movement Items Program, be reduced by either direct savings or procurement deferral? AMC can defer costs associated with PMI readiness and realize cost savings. Initial inventory may be minimized using a simple Linear Programming Model. Starting inventory is calculated by using the AFMLO projected sixty-day demand, constrained by lead-time, manufacturer's production capacity and safety stock level. A variance of risk should be applied to account for abnormalities in expected demand. This thesis provided a margin of risk by requiring a five day safety stock. If the linear program using results are adopted, it would generate a \$24,377,323 initial inventory cost deferment in the seven PMI items considered. However, initial inventories have already been purchased. If the optimal inventories are adopted for items not already in excess supply a cost deferment of \$14,203,393 dollars will be achieved. 2. What is the primary mission of the Aeromedical Evacuation System and how is PMI integrated into this plan? Risks are minimized by known lead-times and manufacturer's production capacity. Demand variability is one of the greatest threats, and adequate safety stock levels need to be analyzed to cover such variances. The casualty rates and diagnosis projections are vital to planners when considering risk avoidance. Those counts are classified and unavailable to this research. The use of forecasting techniques like the Exponentially Weighted Moving Average (EWMA) will help avoid irregularities associated with unstable demand. Constant cycle time management will reduce risk associated with material flowing from receiving facilities in CONUS and returning to operations in the AE System. Risks and variances are inherent to all operations; logisticians must strive to minimize them. # 3. What are the cost differences between the current strategy and a deferred strategy? This research disclosed a cost of \$46,266,145 dollars to procure 100 percent PMI equipment inventory over a six-year period. The research determined that if the minimum initial inventory is accepted, 100 percent readiness will be met by FY 00 for a total cost of \$21,888,822 dollars. This is a cost difference of \$24,377,323 dollars. The current strategy anticipates 100 percent readiness capability by FY 03, but has already experienced a \$1.7 million funding shortfall. # 4. Is the forecasted equipment requirement related to the number of dedicated AE lift assets? Dedicated airlift is limited to 15 C-9A's. The average patient capacity for this airframe is 78 patients. Therefore, the maximum average number of patients
evacuated at any one time is 1170. Each MASF and ASTS is pre-positioned with enough equipment to treat the facility's maximum patient capacity for up to 20 days. The answer to this question could not be definitively answered without casualty rate information which was unavailable for this research. # 5. What determines PMI equipment as necessary technology in aeromedical patient care? PMI technology is determined by the Joint Readiness Clinical Advisory Board (JRCAB), with significant influence from senior clinicians within that specialty. The requirement often is based on the latest technological advancements in each area, rather than meeting the basic requirements of quality care. Patients are evacuated to Echelon IV and V facilities, so the primary mission for PMI is to sustain life support. The benefits an additional unit of technology provides in sustaining life must be weighed carefully against its cost. This is an area where cost savings and cost containment may be significant. ## B. CONCLUDING COMMENTS This research has answered each research question. Furthermore, it has provided a process for identifying requirements more accurately and formulating a partnership with commercial manufacturers/vendors to save costs. DSCP continues to explore better business practices by establishing long-term arrangements with vendors and manufacturers. These innovative contracting mechanisms are the key component toward establishing readiness capabilities under surge conditions. The era for large stock-piles and cachets of material being harbored in warehouses is vanishing. The Art of War is no longer conventional, but unconventional. Adapting our military forces to this concept is the direction Joint Vision 2010, and Focused Logistics Doctrine is guiding DoD. As logistician and healthcare professionals, we must press the envelope, challenge the commercial marketplace, and support the service level our troops demand. This can be accomplished by employing better planning, innovative contracting, cooperative information sharing with commercial manufacturers and theater simulations. #### C. ISSUES FOR FURTHER RESEARCH #### 1. Update demand in the contingency environment. As weapons technology and military strategy evolve, casualty rates are likely to change. Casualty rates based on historic experience may not reflect current circumstances. Thus it is important to update the casualty data accumulated during a contingency. This wouls avoid over or under purchasing using past data that may be no longer relevant. An analysis of how demand is recorded and updated when contingency operations begin is invaluable to maintain available inventory, initiate purchases and reduce potential over-stock. ### 2. Evaluate if any transaction costs exist and the implications these cost weigh on the linear program purchase plan. Transaction costs have not been identified or accounted for in this research. An analysis shouls consider whether DoD pays an ordering costs and what impact the total ordering cost has on the optimal purchasing plan. ### 3. AMC should evaluate TRACES 2 for application to PMI Equipment tracking. AMC has invested \$1.7 million dollars to purchase the PLEXUS tracking system for PMI items. TRANSCOM has devoted a considerable amount of appropriated funding to develop TRACES 2 for patient tracking. Both systems are designed to track PMI equipment items through the evacuation process. Maintaining two systems is redundant and costly. DoD should compare the qualities of each system and consider consolidating the PMI functions PLEXUS performs into the TRACES 2 system. ### 4. Coordinate through DSCP to establish a DRP contingency option specifically for PMI Equipment. Aligning with manufacturers is imperative to realize cost saving through material deferment. Establishing long-term contractual relationships with direct information links reduces uncertainty, cost and inventory, it also provides more efficient service support. ### 5. Modify current PMI Program doctrine as an "in-kind" exchange of equipment to just support AE transport. Clinically, there is little benefit gained by exchanging versus reconnecting life-supporting equipment at time of transport. Eliminating the "in-kind" exchange requirement will reduce the cycle time, PMI Center inventories and show immediate cost savings. ### D. SUMMARY This thesis has identified opportunities for further research, including: consolidating patient movement and inventory tracking systems and utilizing advanced simulation software to of determine medical requirements in theaters of operation. These initiatives, if analyzed more thoroughly, could provide DoD policy makers clearer insight for potential system-wide savings. ### APPENDIX A. PATIENT MOVEMENT ITEMS ### **Patient Movement Items** The PMI focus is directed at 16 areas. Listed below are the items that have been identified as the critical assets requiring management under the PMI program. The generic items will have specific NSNs assigned as items become certified for aeromedical evacuation. | <u>Item</u> | <u>NSN</u> | |--|---| | 1 - Defibrillator/Monitor, Portable | 6515-01-354-3150, being upgraded to PhysioControl Lifepak 10-59 | | 2 - Ventilator, Portable | 6515-01-324-4516, changing from Bear 33 to
new model (Impact 754M) | | 3 - Pulse Oximeter | 6515-01-386-2978 (Nonin 8600) | | 4 - Vital Signs Monitor | 6515-01-423-5872, being upgraded from
Propaq 106EL to Propaq Encore | | 5 - Suction Apparatus, Continuous/Intermittent | 6515-01-289-7311, Impact 308M being replaced by unit with intermittent capability | | 6 - Oxygen Analyzer, 9 Volt | 6515-01-314-6721 (Miniox III) and a newer model | | 7 - Turning Frame, Orthopedic (Spinal Injury) | 6530-00-680-0501 and 6530-00-706-0110, being deleted and replace by spinal cord injury transport system (SCITS) | | 8 - Traction Appliance, Cervical Injury | 6530-00-926-4731 | | 9 - Pump, Intravenous Infusion | 6515-01-266-7461 MTP-1001A being replaced by unit with feeding capability | | 10 - Litter, Folding | 6530-00-783-7905 | | 11 - Mattress, Litter | 6530-00-137-3016 | | 12 - Rod, Intravenous-Irrigation Solution | 6530-00-792-6000 | | 13 - Strap, Webbing (Litter Straps) | 6530-00-784-4205 | | 14 - Restraint Set, Wrist and Ankle | 6530-00-788-4010 | 15 - Blanket, Thermal, Cotton (1) 7210-00-139-5779 16 - Board, Spinal, Long (2) 6530-01-119-0012 #### Notes: - (1) Wool blankets may be substituted when approved. - (2) DMSB recommended change from short spinal board (6530-01-119-0011). ### APPENDIX B. PATIENT EVACUATION CONTINGENCY KIT ### **Patient Evacuation Contingency Kit** - 40 Litters and litter pads - 1 Restraint Sets - 80 Litter Straps - 4 Infusion Pumps - 4 Ventilators - 1 Turning Frame (Stryker) and cart - 40 Blankets - 40 IV Poles - 8 Suction Machines - 4 Vital Signs Monitors - 4 Pulse Oximeters - 1 Cardiac Defibrillator/Monitor - 1 Traction Appliance, Cervical Injury - 10 Spinal Boards NOTE: PECK composition may change as patient streams are revised and analyzed. THIS PAGE INTENTIONALLY LEFT BLANK ### 1 April 1999 | Center # | Type | Function | Unit Tasked | Unit Location | FM Acct/Det | FM Location | Notes | |----------|------------|--------------|-------------|------------------------|-------------|-------------|----------------------| | | | | | | | | | | 100 | PMI Center | AES | 375 AES | Scott AFB IL | 4407 | Scott | | | 005 | PMI Center | Warehouse | 89 MDG | Andrews AFB MD | 4425 | Andrews | | | 003 | PMI Center | Warehouse | 60 MDG | Travis AFB CA | 4427 | Travis | 14-22 Jun 99 | | 904 | PMI Center | AES | 374 AES | Yokota AB JP | 5202 | Yokota | Sep-99 | | 900 | PMI Center | Warehouse | 374 MDG | Yokota AB JP | 5202 | Yokota | Sep-99 | | 900 | PMI Center | Contingency | 51 Con Hosp | Kimhae AB KO | 5288 | Kimhae | : | | 700 | PMI Center | AES | 86 AES | Ramstein AB GE | 5612 | Ramstein | | | 800 | PMI Center | Warehouse | 86 MDG | Ramstein AB GE | 5612 | Ramstein | | | 600 | PMI Center | Contingency | CENTAF | CENTAF | (none) | (none) | stored at 86 AES | | 010 | PMI Center | Contingency | 374 AES | Yokota AB JP | (none) | (none) | for AECC; Sep 99 | | 011 | PMI Center | Contingency | 86 AES | Ramstein AB GE | (uoue) | (none) | for AECC | | 012 | PMI Center | Contingency | TBD | USAFE | (none) | (none) | location TBD | | 013 | PMI Center | | | | | | | | 014 | PMI Center | | | | | | | | 015 | PMI Center | | | | | : | | | 041 | Unit Asset | Own/Training | 349 AES | Travis AFB CA | 4427/B | Travis | 14-22 Jun 99 | | 042 | Unit Asset | Own/Training | 459 AES | Andrews AFB MD | 4425/C | Andrews | | | 043 | Unit Asset | Own/Training | 514 AES | McGuire AFB NJ | 4439/F | McGuire | 15-21 Aug 99 | | 944 | Unit Asset | Own/Training | 714 AES | McGuire AFB NJ | 4439/H | McGuire | 15-21 Aug 99 | | 045 | Unit Asset | Own/Training | 86 ASF | Landstuhl GE | 5612/A | Ramstein | 9-17 Mar 99 | | 046 | Unit Asset | Own/Training | 622 AES | MacDill AFB FL | 4814/B | MacDill | | | 047 | Unit Asset | Own/Training | 433 AES | Kelly AFB TX | 2059/A | Kelly | | | 048 | Unit Asset | Own/Training | 439 AES | Westover ARB MA | 2835/G | Hanscom | | | 049 | Unit Asset | Own/Training | 137 AES | Oklahoma City OK | 2030/D | Tinker | ANG | | 050 | Unit Asset | Own/Training | 187 AES | Cheyenne WY | 4613/C | F.E.Warren | ANG | | 051 | Unit Asset | Own/Training | 109 AES | Minneapolis-St Paul MN | 4407/F | Scott | ANG; 28 Apr-3 May 99 | | 052 | Unit Asset | Own/Training | 118 AES | Nashville TN | 3022/C | Columbus | ANG; 1-4 Sep 99 | | 053 | Unit Asset | Own/Training | USAFSAM | Brooks AFB TX | 2855/A | Brooks | | | 954 | Unit Asset | Own/Training | 142 AES | New Castle DE | 4497/C | Dover | ANG; 4-7 Aug 99 | | 055 | Unit Asset | Own/Training | 43 AES | Pope AFB NC | 4488/B | Pope | | | 056 | Unit Asset | Own/Training | 156 AES | Charlotte NC |
4803/D | Shaw | ANG; 29 Aug-1 Sep 99 | | 057 | Unit Asset | Own/Training | 167 AES | Martinsburg WV | 4425/H | Andrews | ANG; 1-4 Aug 99 | | 058 | Unit Asset | Own/Training | 139 AES | Scotia NY | 4439/N | McGuire | ANG | | 059 | Unit Asset | Own/Training | 146 AES | Channel Islands CA | 4610/C | Vandenburg | ANG; 20-23 Jun 99 | | FY99 CCATT | Grand Forks | 4659 | Minneapolis-St Paul MN | 934 ASTS | CCATT | PMI Center | 103 | |--------------------------|-------------|--------|-------------------------|----------|--------------|------------|-------| | FY99 CCATT | Scott | 4407 | Minneapolis-St Paul MN | 133 MDS | CCATT | PMi Center | 102 | | | | | | | | | | | Б Ү99 ССАТТ | Nellis | 4852 | Nellis AFB NV | 99 MDG | CCATT | PMI Center | 660 | | FY98 CCATT | Scott | 4407 | Scott AFB IL | 375 MDG | CCATT | PMI Center | 860 | | | | | | | | | 3 | | FY98 CCATT, 11 May | Eglin | 2823 | Ealin AFB FL | 96 MDG | CCATT | PMI Center | 960 | | FY98 CCATT | Lakenheath | 5587 | RAF Lakenheath UK | 48 MDG | CCATT | PMI Center | 095 | | | | | | | | | | | FY98 CCATT; 14-22 Jun 99 | Travis | 4427 | Travis AFB CA | 60 MDG | CCATT | PMI Center | 092 | | FY98 CCATT; Sept 99 | Yokota | 5202 | Yokota AB JP | 374 MDG | CCATT | PMI Center | 060 | | FY98 ССАТТ | Andrews | 4425 | Andrews AFB MD | 89 MDG | CCATT | PMI Center | 680 | | | | | | | | | | | | Ramstein | 5612 | Ramstein AB GE | 86 MDG | CCATT | PMI Center | 086 | | | Ramstein | 5612 | Ramstein AB GE | 86 MDG | CCATT | PMI Center | 085 | | | | | | | | | | | FY98 CCATT | Lackland | 3047 | Lackland AFB TX | 59 MW | CCATT | PMI Center | 082 | | FY98 CCATT; 10 May 99 | Keesler | 3010 | Keesler AFB MS | 81 MDG | CCATT | PMI Center | 081 | | FY98 CCATT; 7-13 Apr 99 | Wright-Pat | 2300 | Wright-Patterson AFB OH | 74 MDG | CCATT | PMI Center | 074 | | 15-20 Jul 99 | Wright-Pat | 2300/B | Niagara Falis NY | 914 AES | Own/Training | Unit Asset | 2 | | 3-7 Jun 99 | Wright-Pat | 2300/X | Pittsburgh PA | 911 AES | Own/Training | Unit Asset | 690 | | 20-24 May 99 | March | 6615 | March ARB CA | 452 AES | Own/Training | Unit Asset | 990 | | 28 Apr-3 May 99 | Grand Forks | 4659/E | Minneapolis-St Paul MN | 934 AES | Own/Training | Unit Asset | 290 | | 13-21 Apr 99 | McChord | 4479/E | McChord AFB WA | 446 AES | Own/Training | Unit Asset | 99 | | 7-13 Apr 99 | Wright-Pat | 2300/J | Wright-Patterson AFB OH | 445 AES | Own/Training | Unit Asset | 992 | | | Maxwell | 3300/A | Maxwell AFB AL | 908 AES | Own/Training | Unit Asset | . 590 | | | Robins | 2060/C | Dobbins ARB GA | 94 AES | Own/Training | Unit Asset | 063 | | | Andrews | 4425/A | Andrews AFB MD | 89 ASF | Own/Training | Unit Asset | 062 | | | Charleston | 4418/B | Charleston AFB SC | 315 AES | Own/Training | Unit Asset | 9 | | ANG | Columbus | 3022/B | Jackson MS | 183 AES | Own/Training | Unit Asset | 090 | | | | | | | | | | | | | | | | | i | i
i | | | | | | | : | | | | | | |--------------|----------------|----------------|--------------|----------------|-------------------|----------------|----------------|--------------|-----------------|----------------|-----------------|-------------|--------------|--------------|---|--------------|----------------|--------------|----------------|----------------|---------------|-------------|--------------|-----------------|-------------|----------------|-------------------|----------------| | FY99 CCATT | FY99 CCATT | FY99 CCATT | FY99 CCATT | FY99 CCATT | ГУ99 ССАТТ | FY99 CCATT | | Sep-99 | 29 Aug-1 Sep 99 | | | | | | *************************************** | | | | | 15-21 Aug 99 | 14-22 Jun 99 | | | 29 Aug-1 Sep 99 | | | | | | Kelly | Maxwell | McGuire | Scott | Robins | USAFA | Langley | Ramstein | Yokota | Shaw | MacDill | Hanscom | Pope | Scott | Scott | Charleston | Kelly | MacDill | March | McChord | McGuire | Travis | Pope | Scott | Shaw | F.E.Warren | Andrews | Charleston | Robins | | 2059 | 3300 | 4439 | 4407 | 2060 | 7000 | 4800 | 5612 | 5202/B | 4803/D | 4814/B | 2835/G | 4488/B | 4407 | 4407 | 4418/B | 2059/A | 4814/B | 6615/D | 4479/E | 4439/F | 4427/B | 4488/B | 4407 | 4803/D | 4613/C | 4425/H | 4418/B | 2060/C | | Kelly AFB TX | Maxwell AFB AL | McGuire AFB NJ | Scott AFB IL | Dobbins ARB GA | USAFA CO | Langley AFB VA | Ramstein AB GE | Yokota AB JP | Charlotte NC | MacDill AFB FL | Westover ARB MA | Pope AFB NC | Scott AFB IL | Scott AFB IL | Charleston AFB SC | Kelly AFB TX | MacDill AFB FL | March ARB CA | McChord AFB WA | McGuire AFB NJ | Travis AFB CA | Pope AFB NC | Scott AFB IL | Charlotte NC | Cheyenne WY | Martinsburg WV | Charleston AFB SC | Dobbins ARB GA | | 433 ASTS | 908 ASTS | 514 ASTS | 932 ASTS | 94 ASTS | 10 MDG | 1 MDG | 86 AES | 374 AES | 156 AES | 622 AES | 439 AES | 43 AES | 375 AES | 375 AES | 315 AES | 433 AES | 622 AES | 452 AES | 446 AES | 514 AES | 349 AES | 43 AES | 375 AES | 156 AES | 187 AES | 167 AES | 315 AES | 94 AES | | CCATT | ССАТТ | CCATT | CCATT | ССАТТ | ссатт | ссатт | AELT | ADVON | ADVON | AE Sup Cell | AE Sup Cell | AE Sup Cell | AE Sup Cell | AECC | AECM Cell AEOT | AEOT | | PMI Center WRM WRW | WRM | WRM | WRM | WRM | WRW | WRM | | 104 | 105 | 111 | 112 | 116 | 117 | 120 | 301 | 302 | 303 | 304 | 305 | 306 | 307 | 308 | 309 | 310 | 311 | 312 | 313 | 314 | 315 | 316 | 317 | 318 | 319 | 320 | 321 | 322 | | | | | | | | | | | | | | 1 | | | | | | | | | *** | | | | | | | | | | | | | ***** | | |--------------|----------------|------------------------|------------------|------------|----------------|------------------|------------------|---------------|--------------|------------------------|----------------|-------------------------|----------------|-----------------|----------------|-------------------|------------|--------------------|--------------------|--------------------|------------|------------|------------|----------------|----------------|----------------|-----------------|-----------------|-----------------|-------------|-------------|-------------|---|-------------|------------------| | | | 28 Apr-3 May 99 | | | | | 10-15 Jul 99 | 3-7 Jun 99 | 20-24 May 99 | 28 Apr-3 May 99 | 16-21 Apr 99 | 7-13 Apr 99 | | 26 Feb-1 Mar 99 | | | | 20-23 Jun 99 | 20-23 Jun 99 | 20-23 Jun 99 | 5-8 Mar 99 | 5-8 Mar 99 | 5-8 Mar 99 | 1-4 Aug 99 | 1-4 Aug 99 | 1-4 Aug 99 | 29 Aug-1 Sep 99 | 29 Aug-1 Sep 99 | 29 Aug-1 Sep 99 | | | | *************************************** | | FY00; 4-7 Aug 99 | | March | McChord | Grand Forks | Wright-Pat | Columbus | Andrews | Tinker | Wright-Pat | Wright-Pat | March | Grand Forks | McChord | Wright-Pat | Ramstein | Maxwell | Robins | Charleston | Columbus | Vandenberg | Vandenberg | Vandenberg | McGuire | McGuire | McGuire | Andrews | Andrews | Andrews | Shaw | Shaw | Shaw | Pope | Pope | Pope | Pope | Pope | Dover | | 6615/D | 4479/E | 4659/E | 2300/B | 3022/B | 4425/H | 2030/D | 2300/B | 2300/X | 6615/D | 4659/E | 4479/E | 2300/J | 5612 | 3300/A | 2060/C | 4418/B | 3022/B | 4610/C | 4610/C | 4610/C | 4439/H | 4439/H | 4439/H | 4425/H | 4425/H | 4425/H | 4803/D | 4803/D | 4803/D | 4488/B | 4488/B | 4488/B | 4488/B | 4488/B | 4497/C | | March ARB CA | McChord AFB WA | Minneapolis-St Paul MN | Niagara Falls NY | Jackson MS | Martinsburg WV | Oklahoma City OK | Niagara Falls NY | Pittsburgh PA | March ARB CA | Minneapolis-St Paul MN | McChord AFB WA | Wright-Patterson AFB OH | Ramstein AB GE | Maxwell AFB AL | Dobbins ARB GA | Charleston AFB SC | Jackson MS | Channel Islands CA | Channel Islands CA | Channel Islands CA | Scotia NY | Scotia NY | Scotia NY | Martinsburg WV | Martinsburg WV | Martinsburg WV | Charlotte NC | Charlotte NC | Charlotte NC | Pope AFB NC | Pope AFB NC | Pope AFB NC | Pope AFB NC | Pope AFB NC | New Castle DE | | 452 AES | 446 AES | 934 AES | 914 AES | 183 AES | 167 AES | 137 AES | 914 AES | 911 AES | 452 AES | 934 AES | 446 AES | 445 AES | 86 MDG | 908 AES | 94 AES | 315 AES | 183 AES | 146 AES | 146 AES | 146 AES | 139 AES | 139 AES | 139 AES | 167 AES | 167 AES | 167 AES | 156 AES | 156 AES | 156 AES | 43 AES | 43 AES | 43 AES | 43 AES | 43 AES | 142 AES | | AEOT AE Kits | AE Kits | AE Kits | AE Kits | AE Kits | AE Kits | MASF | AE Kits | AE Kits | AE Kits | AE Kits | AE Kits | AELT | MASF | AE Kits | AELT | MASF | AE Kits | AELT | MASF | AE Kits | AELT | MASF | AE Kits | ADVON | AELT | AECC | MASF | ADVON | | WRM | WRW | WRM WRW | WRM | WRM | WRM | WRW | WRM | WRW | WRM | WRM | WRM | WRM | WRW | WRM | WRW | WRM | WRW | WRW | WRW | WRM | WRM | WRM | WRM | | 323 | 324 | 325 | 326 | 327 | 328 | 329 | 330 | 331 | 332 | 333 | 334 | 335 | 336 | 337 | 338 | 339 | 340 | 84 | 342 | 343 | 344 | 345 | 346 | 347 | 348 | 349 | 320 | 351 | 352 | 353 | 354 | 355 | 356 | 357 | 358 | | _ | WRM | MASF | 142 AES | New Castle DE | 4497/C | Dover | 4-7 Aug 99 | |----------------|-----|------------|---------|------------------------|--------|------------|-----------------------| | - | WRM | AE Kits | 142 AES | New Castle DE | 4497/C | Dover | 4-7 Aug 99 | | 1 | WRM | MASF | 118 AES | Nashville TN | 3022/C | Columbus | 1-4 Sep 99 | | ╁ | WRM | AELT | 118 AES | Nashville TN | 3022/C | Columbus | 1-4 Sep 99 | | +- | WRM | AE Kits | 118 AES | Nashville TN | 3022/C | Columbus | 1-4 Sep 99 | | 1_ | WRM | MASF | 109 AES | Minneapolis-St Paul MN | 4407/F | Scott | 28 Apr-3 May 99 | | <u> </u> | WRM | AELT | 109 AES | Minneapolis-St Paul MN | 4407/F | Scott | 29 Apr-3 May 99 | | | WRM | AE Kits | 109 AES | Minneapolis-St Paul MN | 4407/F | Scott | 30 Apr-3 May 99 | | | WRM | MASF | 187 AES | Cheyenne WY | 4613/C | F.E.Warren | | | | WRM | AELT | 187 AES | Cheyenne WY | 4613/C | F.E.Warren | | | : - | WRM | AE Kits | 187 AES | Cheyenne WY | 4613/C | F.E.Warren | | | ╁ | WRM | MASF | 137 AES | Oklahoma City OK | 2030/D | Tinker | | | + | WRM | AELT | 137 AES | Oklahoma City OK | 2030/D | Tinker | | | | WRM | AE Kits | 137 AES | Oklahoma City OK | 2030/D | Tinker | | | \vdash | WRM | ADVON
 439 AES | Westover ARB MA | 2835/G | Hanscom | | | t | WRM | AECC | 439 AES | Westover ARB MA | 2835/G | Hanscom | | | + | WRM | AELT | 439 AES | Westover ARB MA | 2835/G | Hanscom | | | +- | WRM | AE Kits | 439 AES | Westover ARB MA | 2835/G | Hanscom | | | t | WRM | MASF | 439 AES | Westover ARB MA | 2835/G | Hanscom | | | - | WRM | MASF | 433 AES | Kelly AFB TX | 2059/A | Kelly | | | | WRM | AECC | 433 AES | Kelly AFB TX | 2059/A | Kelly | | | 1 | WRM | ADVON | 433 AES | Kelly AFB TX | 2059/A | Kelly | | | : - | WRM | AELT | 433 AES | Kelly AFB TX | 2059/A | Kelly | | | - | WRM | AE Kits | 433 AES | Kelly AFB TX | 2059/A | Kelly | , | | + | WRM | ADVON | 622 AES | MacDill AFB FL | 4814/B | MacDill | | | i | WRM | AE Kits | 622 AES | MacDill AFB FL | 4814/B | MacDill | | | | WRM | MASF | 622 AES | MacDill AFB FL | 4814/B | MacDill | | | ; | WRM | AELT | 622 AES | MacDill AFB FL | 4814/B | MacDill | | | T | WRM | AECC | 622 AES | MacDill AFB FL | 4814/B | MacDill | | | Т | WRM | AE KIt Hub | 60 MDG | Travis AFB CA | 4427 | Travis | 14-22 Jun 99 | | | WRM | AE Kit Hub | 62 MDG | McChord AFB WA | 4479 | McChord | for redistribution ?? | | \vdash | WRM | AE Kit Hub | 89 MDG | Andrews AFB MD | 4425 | Andrews | to Charleston ?? | | 1 | WRM | AE Kit Hub | 305 MDG | McGuire AFB NJ | 4439 | McGuire | 15-21 Aug 99 | | 1 | WRM | AE Kits | 459 AES | Andrews AFB MD | 4425/C | Andrews | | | + | WRM | AE Kits | 514 AES | McGuire AFB NJ | 4439/F | McGuire | 15-21 Aug 99 | | t | WRM | AE Kits | 714 AES | McGuire AFB NJ | 4439/H | McGuire | 15-21 Aug 99 | | T | WRM | AE Kits | 86 AES | Ramstein AB GE | 5612 | Ramstein | 9-17 Mar 99 | 1 April 1999 | | | 15 163- | 349 AES | Travis AFB CA | 4427/B | Travis | 14-22 Jun 99 | ۱ | |-----|-------|---------|---------|---------------|--------|----------|--------------|---| | 397 | WRM | AE Kits | 374 AES | Yokota AB JP | 5202/B | Yokota | Sep-99 | 1 | | 398 | WRM | MASF | | Yokota AB JP | 5202/B | Yokota | Sep-99 | J | | 300 | MANDA | AF Kits | 374 AES | 1 OVO(9 VD 0: | | <u> </u> | | | ### APPENDIX D. ### PMI PROJECTED BUDGET PLAN PMI Projected Budget Plan | | | | | | 40.000 May 10.000 May 150.00 | INSTANTANTANTANTAN | TO THE PART OF | |--|---------------------|--------------------|--|--------------------------|--|--
--| | というない 地名のかかかり | がかくないのかは、ないこう | 第五位全部公司 | 1000 Co. 100 | | | | | | | ing our Probability | PYTOS - CPANATEURS | ((d) (5) (0) - 4///2
(c) (m) (c) ((d) (d) (d) | FOOD - GOVERNMENT (C.C.) | , प्रिंगिया मिस्मित्र है।
हिस्सित्र | VIEW (00) - (00) (0) (EVIEW (10) (1 | Total | | POM Submission | 00 00 | Ō | \$9.535,000,00 | 00.00 | \$10,075,000.00 | \$10,359,000.00 | \$59,069,000.00 | | | \$6 980 000 00 | \$6,980,000.00 | \$8,864,000,00 | \$9,130,000.00 | \$11,430,000.00 | \$9,517,000.00 | \$52,901,000.00 | | | \$13,650,000.00 | \$3,025,224.00 | | | | | \$16,675,224.00 | | lative Funding | \$6,980,000.00 | \$13,960,000.00 | \$13,960,000.00 \$22,824,000.00 | \$31,954,000.00 | \$43,384,000.00 | \$52,901,000.00 | | | Actual Cummulative Funding | \$13,650,000.00 | \$16,675,224.00 | | | | | | | Diff Between Actual/Expected | | | | | į | | | | Funding | \$6,670,000.00 | \$2,715,224.00 | | - 1 | | | | | Amount Needed to Buy Out | | : | | | | | \$36,225,776.00 | | The state of s | Actual | Actual | Projected | Projected | Projected | Projected | Projected | | DMI Equipment | \$12 900 000 00 | \$2 366 182 00 | \$7 715.527.00 | \$8.164.721.00 | \$10,981,862.00 | \$6,650,980.00 | \$48,779,272.00 | | PMI Durables | \$111,000.00 | \$0,00 | \$85,008.00 | \$120,624.00 | \$214,417.00 | \$374,776.00 | \$905,825.00 | | Test Equipment | \$131,000.00 | \$0.00 | \$65,441.00 | \$71,437.00 | \$92,438.00 | \$73,760.00 | \$434,076.00 | | Spare Parts | \$100,000.00 | \$180,620.00 | \$182,000.00 | \$0.00 | \$0.00 | \$0.00 | \$462,620.00 | | Testing WP | \$161,000.00 | \$236,422.00 | \$75,000.00 | \$0.00 | \$0.00 | \$0.00 | \$472,422.00 | | USARRL Testing Army | \$0.00 | \$0.00 | \$175,000.00 | \$175,000.00 | \$0.00 | \$0.00 | \$350,000.00 | | AMC Program Management | \$142,000.00 | \$142,000.00 | \$142,000.00 | \$0.00 | \$0.00 | \$142,000.00 | \$568,000.00 | | Warehouse Ramstein | \$105,000.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$0.00 | \$105,000.00 | | Plexus | \$0.00 | \$0.00 | \$323,000.00 | \$459,830.00 | \$0.00 | \$0.00 | \$782,830.00 | | Initial Outfitting Travis | \$0.00 | \$100,000.00 | \$100,000.00 | \$0.00 | \$0.00 | \$0.00 | \$200,000.00 | | Totals | \$13,650,000.00 | \$3,025,224.00 | \$8,862,976.00 | \$9,133,612.00 | \$11,430,717.00 | \$9,607,698.00 | \$53,060,045.00 | | | | | | | | | ٠ | THIS PAGE INTENTIONALLY LEFT BLANK | | - | | | | : | : : : | | : | | 1 | | |----------------------|--------|-----|--------|-------|-------|-------|-------|---------|------------|----------------|-------------------| | Ventilator | 1,078 | 174 | 16.14% | 162 | 162 | 323 | 431 | 8,000 | 8,624,000 | 5 | | | Oxygen Analyzer | 1,359 | 175 | 12.88% | 204 | 204 | 408 | 543 | 587 | 797,733 | 5 | | | IV Pump | 1,100 | 113 | 10.27% | 165 | 165 | 330 | 440 | 1,300 | 1,430,000 | 8 | from 838 to 1100 | | CISU | 2,050 | 267 | 13.02% | 307 | 307 | 615 | 821 | 929 | | 5 | from 2009 to 2050 | | Vital Signs Monitor | 3,414 | 452 | 13.24% | 512 | 512 | 1,024 | 1,366 | 6,768 | 2 | 100 | | | Pulse Oximeter | 1,300 | 174 | 13.38% | 195 | 195 | 390 | 520 | 1,365 | 1,774,500 | 100 | - | | Defibrillator | 1,280 | 165 | 12.89% | 192 | : | 384 | 512 | 7,147 | 9,148,160 | 100 | | | Litters | 10,100 | | | 1,515 | _ | 3,030 | 4,040 | 100 | 1,010,000 | | 100% from excess | | Litter Pads | 10,100 | 1 | 1 | 1,515 | Ξ. | 3,030 | 4,040 | 27 | 272,700 | | 45% from excess | | Litter Straps | 20,200 | : | | 3,030 | 3,030 | 090'9 | 8,080 | 15 | 303,000 | | 100% from excess | | IV Poles | 10,100 | : | | 1,515 | ~ | 3,030 | 4,040 | 28 | 282,800 | | 6% from excess | | Blankets | 10,100 | | | 1,515 | 1,515 | 3,030 | 4,040 | 13 | 131,300 | | 48% from excess | | Retraint Sets | 1,250 | | | 188 | 188 | 374 | 200 | 138 | 172,500 | 100
0 | 72% from excess | | Stryker Frames | 13 | | | 2 | 2 | 4 | 5 | 1,036 | 13,468 | | 100% from excess | | Traction Appliance | 42 | | | မ | 9 | 13 | 17 | 921 | 38,682 | _ | 100% from excess | | SCITS | 29 | | | 4 | 4 | 6 | 12 | 1,700 | 49,300 | ` | | | Spine Board | 36 | | | ည | 5 | 11 | 15 | 104 | 3,744 | 5 | | | Ventilator Tester | 17 | | | 2 | 2 | 2 | | 7,950 | | 1 | | | Cardiac Signal Gen | 48 | | | 9 | 9 | 14 | | 1,395 | | Ì | | | Dynatech Nevada | 14 | | | 2 | 2 | ည | | 1,495 | | 1 8 | | | Pulse Ox Tester | 18 | | | 2 | 2 | 9 | œ | 450 | | | | | Pacer 4000 (Defib) | 18 | | | 2 | 2 | မ | | 2,495 | 44,910 | Ť | | | Medical Tester 5000B | 18 | | | 2 | 2 | | 8 | 4,695 | 84,510 | 5 | | | Spare Parts | 9 | | | | | | | 000'099 | 3,960,000 | | | | Consumables | 9 | : | | : | | | : | 100,000 | 000,000 | | | | Other | 9 | | | | | | | 167,000 | 1,002,000 | | | | Joseph Total | ; | : | : | : | : | : | | : | 54 466 199 | : | | | Gross rotal | | | : | ; | | | : | | -1,726,794 | | | | Not TOTAL | | | | | | | : | - | E2 730 ADE | | | ## FY 98 PMI Acquisition | | Quanilly | No. | Andrews W. Actual | Projutavis 🗭 Actu | ali e Ramstein/SWA. | citialise), Yokota/Korea | Actual | |------------------------|------------|-----|-------------------|-------------------|---------------------|--------------------------|--------| | | | | | | | | | | Ventilator | 142 | 174 | 28 | 0 | 34 / 16 | 60 / 4 | | | Oxygen Analyzer | 179 | 175 | 36 | 0 | 47 / 16 | 76/4 | | | IV Pump | 154 | 113 | 35 | 0 | . 36 / 16 | 63 / 4 | 1 | | CISU | 272 | 267 | 55 | 0 | 63 / 32 | 114/8 | | | Vital Signs Monitor | 450 | 452 | 100 | 0 | 134 / 16 | 196 / 4 | | | Pulse Oximeter | 172 | 174 | 35 | 0 | 44 / 16 | 73/4 | | | Defibrillator | 169 | 165 | 33 | 0 | 44 / 16 | 72/4 | | | Litters (10.100) | 10,100 | | 1,515 | 1,515 | 2870 / 160 | 4000 / 40 | | | Litter Pads (10,100) | 5,534 | | 800 | 1,515 | 840 / 160 | 2179 / 40 | | | Litter Straps (20.200) | 20,200 | | 3,030 | 3,030 | 5740 / 320 | 08 / 0008 | | | IV Poles (10,100) | 571 | | 100 | 100 | 60 / 40 | 231 / 40 | | | Blankets (10,100) | 4,804 | | 1,515 | 1,515 | 340 / 160 | 234 / 40 | | | Retraint Sets | 897 | | 91 | 91 | 310/4 | 400 / 1 | | | Strvker Frames | 13 | - | 7 | 2 | 4 | 2 | | | Traction Appliance | 42 | | 9 | ဖ | 13 | 17 | | | SCITS | 0 | | | | | | | | Spine Board | 0 | | | | | | | | Vantilator Tector | L C | | - | | | 2 | | | Cardiac Stonal Gan | ο | | | | 2 | 4 | | | Dynatech Nevada | 0 10 | | - | | - | 2 | | | Pulse Ox Tester | 2 | | + | | ~ | 2 | | | Pacer 4000 (Defib) | 2 | | | | - | 2 | | | Medical Tester 5000B | 5 | | | - | 1 | 2 | | | | | | | | | | | | Spare Parts | - | | • | | | | | | Consumables | 1 | | | | | | | | Other | - | | | | | | | | • | | | | | | | | | Gross Total | | | | | | | | | From Excess | | | | | | | | | NET TOTAL FY 98 | | | | | | | · | THIS PAGE INTENTIONALLY LEFT BLANK ### APPENDIX F. ### FY 99 PMI ACQUISITION | | למשווווו | Andrews | ıravıs | Kamstein/SVVA | TOKOLA/NOI EA | CDIII COSI | lotal Cost | אוווליםע וה פע | ואסומא | |-----------------------|----------|--------------|--------|---------------|---------------|------------|------------|----------------|----------------------| | Ventilator | 142 | | | : | : | 8,000 | 1,136,000 | 26 | 13% net buy | | Oxvoen Analyzer | 179 | 36 | 0 | 63 | 80 | | 105,073 | | 13% net buy | | V Pumo | 154 | | 0 | | | 1,300 | 200,200 | | 13% net buy | | CISU | 272 | | 0 | | | 9/9 | 183,872 | | 13% net buy | | Vital Signs Monitor | 450 | | | | | | 3,045,600 | | 13% net buy | | Pulse Oximeter | 172 | | 0 | | | 1,365 | 234,780 | | 13% net buy | | Defibrillator | 169 | | | 09 00 | | | 1,207,843 | ļ
ļ | 13% net buy | | itters (10,100) | 0 | | : | | | 100 | 0 | 100 | | | itter Pads (10,100) | 4,566 | 715 | | 2,030 | 1,821 | 27 | 123,282 | | | | itter Straps (20,200) | 0 | | | | | 15 | 0 | | | | IV Poles (10,100) | 9,529 | 4 | 1,415 | | 3,769 | | 266,812 | | | | Blankets (10,100) | 5,296 | 715 | 0 | 2,030 | 2,551 | 13 | 68,848 | | | | Retraint Sets | 353 | | 76 | 09 | 66 | 138 | 48,714 | | | | Stryker Frames | 0 | | | | | 1,036 | 0 | | see SCITS | | Traction Appliance | 0 | | | | | 921 | 0 | | | | SCITS | 0
| | | | | 1,700 | 0 | | item being developed | | Spine Board | 36 | 5 | | 11 | 15 | | 3,744 | 100 | | | Ventilator Tester | | 0 | | 1 | | 7,950 | 7,950 | | 6% net buy | | Cardiac Signal Gen | 9 | | | 1 2 | | 1,395 | 8,370 | | 12% net buy | | Dynatech Nevada | 0 | 0 |) | | 0 | | 0 | 36 | | | Pulse Ox Tester | 3 | 0 | | 0 | 2 | 450 | 1,350 | | 16% net buy | | Pacer 4000 (Defib) | က | | | <u></u> | 2 | | | : | 16% net buy | | Medical Tester 5000B | 8 | 0 |) | 1 | 2 | 4,695 | 14,085 | 44 | 16% net buy | | | | | | | | | | | | | Spare Parts | 1 | | | | | 000'099 | | | Ţ | | Consumables | - | | | | | 100,000 | | | | | Other | - | | | | | 167,000 | 167,000 | | | | | | | | | | | 0 | | | | | | | | | | | | | | | 70 TAT 17 | | | | | | | 7.591.008 | | | FY 99 PMI Acquisition ### FY 00 PMI Acquisition | ltem | Quantity Andrew | Andrews | Travis | Ramstein/SWA | Yokota/Korea | Unit Cost | Total Cost | % of Reqmt | Notes | |------------------------|-----------------|---------|--------|---|--------------|-----------|------------|------------|--| | | | | | | | | | | | | Ventilator | 136 | | 75 | ထ္ထ | 20 | 8,000 | 1,448,000 | | 17% net buy | | Oxygen Analyzer | 228 | | 96 | 46 | | 282 | 133,836 | | 17% net buy | | IV Pump | 183 | | 86 | 33 | | _ | 237,900 | | 17% net buy | | CISU | 344 | | 144 | 70 | | | 232,544 | | 17% net buy | | Vital Signs Monitor | 572 | 55 | 255 | 112 | • | | 3,871,296 | 43 | 17% net buy | | Pulse Oximeter | 218 | 22 | 92 | 45 | 59 | | 297,570 | 43 | 17% net buy | | Defibrillator | 214 | 22 | 88 | 45 | | 7, | 1,529,458 | 43 | 17% net buy | | Litters (10,100) | 0 | | : | | | | 0 | | | | Litter Pads (10,100) | 0 | | | | | 27 | 0 | | | | Litter Straps (20,200) | 0 | | | | | 15 | 0 | | | | IV Poles (10,100) | 0 | | | | | 28 | 0 | | | | Blankets (10,100) | 0 | | | | | 13 | 0 | | | | Retraint Sets | 0 | | | | | 138 | 0 | | | | Stryker Frames | 0 | | | | | 1,036 | 0 | <u> </u> | the course war is a summarian course made delegate to the gift of the construction was | | Traction Appliance | 0 | | | | | 921 | 0 | 100 | | | SCITS | 29 | 4 | 4 | 6 | 12 | 1,700 | 49,300 | | | | Spine Board | 0 | | | | | 104 | 0 | 5 | | | Ventilator Tester | 2 | 0 | 0 | 0 | 2 | 7,950 | 15,900 | | 6% net buv | | Cardiac Signal Gen | 80 | 1 | - | 2 | 4 | 1,395 | 11,160 | 46 | 17% net buy | | Dynatech Nevada | 3 | 0 | 0 | _ | 2 | 1,495 | 4,485 | ! | 21% net buy | | Pulse Ox Tester | 1 | 0 | 0 | - | 0 | 450 | 450 | | 6% net buy | | Pacer 4000 (Defib) | 1 | 0 | 0 | - | 0 | 2,495 | 2,495 | 20 | 6% net buy | | Medical Tester 5000B | 1 | 0 | 0 | | 0 | 4,695 | 4,695 | | 6% net buy | | Spare Parts | - | | | | | 660 000 | 000 089 | | | | Consumables | 1 | | | | | 100,000 | 100,000 | | | | Other | 1 | | | | | 167,000 | 167,000 | - | | | | | | TOTAL FY 00 | | | | *************************************** | | | 8,766,089 | | | ### FY 01 PMI Acquisition | Item | Quantity | Quantity Andrews | Travis | Ramstein/SWA | Yokota/Korea | Unit Cost | Total Cost | % of Reqmt | Notes | |------------------------|----------|------------------|--------|--------------|--------------|-------------|------------|------------|--------------| | | | | | | : | | | : | | | Ventilator | 186 | | 28 | 56 | | œ | 1,488,000 | 09 | 17% net buy | | Oxygen Analyzer | 235 | | 35 | | | 287 | 137,945 | 90 | 17% net buy | | IV Pump | 191 | | 29 | | | _ | 248,300 | 09 | 17% net buy | | CISO | 353 | : | 53 | 106 | | 929 | 238,628 | 9 | 17% net buy | | Vital Signs Monitor | 589 | | 88 | 177 | 236 | i
:
: | 3,986,352 | 9 | 17% net buy | | Pulse Oximeter | 224 | 33 | 33 | | 6 | | 305,760 | 09 | 17% net buy | | Defibrillator | 221 | 32 | 32 | 29 | | 7,147 | 1,579,487 | | 17% net buy. | | Litters (10,100) | 0 | | | | | 100 | 0 | | | | Litter Pads (10,100) | 0 | | : | : | | 27 | 0 | | | | Litter Straps (20,200) | 0 | | | | | 15 | 0 | 100 | | | IV Poles (10,100) | 0 | | | | | 28 | 0 | 100 | | | Blankets (10,100) | 0 | | | | | 13 | 0 | 100 | | | Retraint Sets | 0 | | : . | | | 138 | 0 | 100 | | | Stryker Frames | 0 | ! | | | | 1,036 | 0 | 100 | | | Traction Appliance | 0 | | | | | 921 | 0 | 100 | | | SCITS | 0 | | | | | 1,700 | 0 | 100 | | | Spine Board | 0 | | | | | 104 | 0 | 100 | | | | | | | | | | | | | | Ventilator Tester | - | 0 | 0 | | 0 | 7,950 | 7,950 | ļ | 12% net buy | | Cardiac Signal Gen | 6 | | ₹- | er. | | 1,395 | 12,555 | | 19% net buy | | Dynatech Nevada | - | 0 | 0 | _ | 0 | 1,495 | 1,495 | | 7% net buy | | Pulse Ox Tester | 2 | | _ | | 2 | 450 | 2,250 | 78 | 28% net buy | | Pacer 4000 (Defib) | 5 | | - | _ | 2 | | 12,475 | | 28% net buy | | Medical Tester 5000B | 5 | - | - | _ | 2 | 4,695 | 23,475 | 78 | 28% net buy | | | | | | | | | 0 | | | | Spare Parts | _ | | | | | 000'099 | 000'099 | | | | Consumables | | | | | | 100,000 | 100,000 | | | | Other | - | | | | | 167,000 | 167,000 | | | | | | | | - | | | 0 | | | | • | | | | | | | 0 | | | | | | | | | | | 0 | | | | TOTAL FY 01 | | | | | | | 8,971,672 | | | ## FY 02 PMI Acquisition | Item | Quantity | Andrews | Travis | Ramstein/SWA Yokota/Korea | | Unit Cost | l otal Cost | % or Reduit | COLONI | |---|----------|---------|--------|---------------------------|-----|-----------|-------------|-------------|-------------| | | | | | | | | , | | | | Ventilator | 233 | 35 | 35 | | 93 | 8,000 | 1,864,000 | | 22% net buy | | Owner Analyzer | 294 | 44 | 44 | | | 587 | 172,578 | | 22% net buy | | V Dime | 228 | 34 | 34 | | | 1,300 | 296,400 | | 22% net buy | | dillip. | 177 | 99 | 99 | | | 929 | 298,116 | | 22% net buy | | Cion
Vitol Ginna Manifor | 738 | 110 | 110 | 222 | 296 | 6,768 | 4,994,784 | : | 22% net buy | | Vital orgins information | 284 | | 41 | | | 1.365 | 383,565 | _ | 22% net buy | | Puise Oximeter | 100 | | CY | 22 | | 7 147 | 1 979 719 | | 22% net buy | | Defibrillator | 117 | 747 | 74 | | | 100 | | | | | Litters (10,100) | 0 | | | | | 200 | | | | | Litter Pads (10,100) | 0 | | | | | 15 | | 100 | | | Litter Straps (20,200) | 0 | | | | | 2 6 | , | | | | IV Poles (10,100) | 0 | | | | | 07 | | | | | Blankets (10,100) | 0 | | | | | 13 | | į | | | Retraint Sets | 0 | | | | | 138 | | | | | Stryker Frames | | | | | | 1,036 | 0 | 100 | | | Traction Appliance | 0 | | | | | 921 | | | | | COLLO | | | | | | 1,700 | | 100 | | | Spine Board | C | | | | | 104 | | 100 | | | 2 | | | | | | | | 0 | | | Vontilator Toetor | 15 | | | | 2 | 7,950 | 39,750 | | 29% net buy | | Verilliator rester |) 0 | | ` | 3 | 4 | | | | 18% net buy | | Caldiac Signal Cen | 7 | | | 0 | | | 5,980 | | 29% net buy | | Dylatecii Nevada | | | | 0 | 1 | | | 94 | 16% net buy | | Dacar 4000 (Defin) | | |) | 0 | | 2,495 | | | 16% net buy | | Medical Tester 5000B | 3 | | | 0 | | | 14,085 | | 16% net buy | | | | | | | | | | | | | Spare Parts | | | | | | 000'099 | | 0 | | | Consumables | | | | | | 100,000 | | 0 | | | Other | | | | | | 167,000 | | 0 | | | | | | | | | | | 0 | | | | | | | | | | | 0 | | | | | | | | | | 0 | 0 | | | TOTA! EV 03 | | | | | | <u> </u> | 10,997,36 | 7 | | ### FY 03 PMI Acquisition | Item | Quantity | Andrews | Travis | Ramstein/SWA Yokota/Korea Unit Cost | Yokota/Korea | Unit Cost | Total Cost | % of Reqmt | Notes | |------------------------|----------|---------|--------|-------------------------------------|--------------|-----------|------------|------------|---| | | | | 70 | | | 8.000 | 1.552,000 | 100 | 18% net buy | | Ventilator | 184 | | 47 | | | 507 | 143 228 | | 18% net hiv | | Oxygen Analyzer | 244 | | 29 | 9/ | | 700 | 140,220 | | 100/ not buy | | IV Pump | 190 | | 16 | | | 1,300 | 247,000 | | 10.70 rier Duy | | 1810 | 368 | | 50 | | | 676 | | | 18% net buy | | Cico Monitor | 614 | 25 | 59 | 213 | 284 | 6,768 | 4 | | 18% net buy | | VICE SIGNIS INCITION | 760 | | 29 | | | 1,365 | 319,410 | | 18% net buy | | Pulse Oximeter | 407 | | 30 | | | 7 147 | | | 18% net buy | | Defibrillator | 230 | i
: |)
 | : | | 001 | | į | | | Litters (10,100) | 0 | | | | | 210 | | 200 | | | Litter Pads (10,100) | 0 | | : | | | 17 | | 3 5 | | | Litter Straps (20,200) | 0 | | | | | င္ | | į | | | 17 Poles (10 100) | | | | | | 28 | | | *************************************** | | Displate (10, 100) | | | | | | 13 | 0 | | | | Diamikels (10,100) | | | | | | 138 | 0 | | | | Ketraint Sets | | | | | | 1.036 | | | | | Stryker Frames | | | | | | 921 | | | | | Traction Appliance | 0 | | | | | 4 700 | | | | | SCITS | | 0 | | | | 20.7 | | | | | Spine Board | | 0 | | | | 5 | | - | | | | | | | | | | | | 400/ 204 10:00 | | Ventilator Tester | | 9 | 0 | ` | - 2 | 7,950 | | - | 16% net buy | | Cardiac Signal Gen | | 8 | | | 4 | | | 3 | 1 / % net buy | | Despetable Novoda | | | | | 0 | | - | ` | 7% net buy | | Dylialecii Nevada | · · | | | | 0 | | | 100 | 6% net buy | | Pulse Ox Tester | | | | | 0 | | 2,495 | 100 | 6% net buy | | Madical Tester SOOR | | 0 | | 0 | 0 | 4,695 | | 100 | 6% net buy | | ואופחוכמו ובפוכו הסכם | | - | | | | | | | | | Spare Parts | | | | | | 000'099 | 000'099 | | | | Chairman and | | - | | | | 100,000 | | | | | Other | | | | | | 167,000 | | 0 | | | | | -1 | • | | | | | | | | | | | 3071 | | | | | | | 9,280,913 | 8 | | THIS PAGE INTENTIONALLY LEFT BLANK APPENDIX G. PMI TOTAL AUTHORIZED QUANTITIES BY LOCATION | | PMI Total Authorized Quantities By Location | d Quantities | By Location | | | * | |--|---|-------------------------|-----------------------------------|----------------------------------|---|----------------------------------| | <u>Item</u> | <u>NSN</u> | <u>Total</u>
Program | Program Quantities Andrews FM4425 | Program Quantities Yokota FMS202 |
Program
Quantities
Ramstein
FMS612 | Program Quantities Travis FM4427 | | Durables | | | | | | - | | Folding Litter | 6530-00-783-7905 | 10,100 | 1,515 | 4,040 | 3,030 | 1,515 | | Folding Replacement for when 6530-00-783- | 6530-01-380-7309 | | | | | | | Titter Dade | 6530-00-137-3016 | 10 100 | 1.515 | 4.040 | 3.030 | 1.515 | | Litter, Straps | 6530-00-784-4205 | 20,200 | 3,030 | 8,080 | 090'9 | 3,030 | | Rod, IV | 6530-00-792-6000 | 10,100 | 1,515 | 4,040 | 3,030 | 1,515 | | Blankets | 7210-00-139-5779 | 10,100 | 1,515 | 4,040 | 3,030 | 1,515 | | Restraint Set | 6530-00-788-4010 | 1,250 | 188 | 200 | 374 | 188 | | Turning Frame | 6530-00-680-0501 | 42 | 9 | 17 | 13 | 9 | | Traction Appliance | 6530-00-926-4731 | 42 | 9 | 17 | 13 | 9 | | Spine Board | 6530-01-119-0012 | 36 | 5 | 15 | 11 | 5 | | Equipment | | | | | | | | Ventilator-IMPACT 754M- Fixed Wing | 6530-01-455-1653L | 1,078 | 162 | 431 | 323 | 162 | | Flight Certified | | | | | | | | Oxygen Analyzer-MiniOx 3000-
Fixed Wing Flight Certified | 6515-01-440-9394L | 1,359 | 204 | 543 | 408 | 204 | | Infusion Pump-Alaris MS III- | 6515-01-452-0625J | 1,100 | 165 | 440 | 330 | 591 | | Suction Pump-IMPACT 326M | 6515-01-435-0050L | 2.050 | 307 | 821 | 615 | 307 | | Fixed Wing Flight Certified | | | | | | | | Vital Signs Monitor-Propaq 206EL/SP02 | 6515-01-432-2707L | 2,336 | 350 | 935 | 701 | 350 | | Vital Sions Monitor-Propag 206EL/SP02 | 6515-01-432-2707L | 1.078 | 162 | 431 | 323 | 162 | | /EM CO2 with Capnography - Fixed Wing Flight Certified | | | | • | | } | | Pulse Oximeter-BCI 3303-
Fixed Wine Flight Certified | 6515-01-452-7697L | 1,300 | 195 | 520. | 390 | 195 | | Defibrillator-Physio Control Lifepak 10-59-
Fixed Wine Flight Certified | 6515-01-451-9872J | 1,280 | 192 | 512 . | 384 | 192 | | 00 | | | | | | | E:\PMI Allowance Standard.doc12/02/99 | <u>Item</u> | <u>NSN</u> | Total
Program | Program
Quantities
Andrews | Program
Quantities
Yokota | Program
Quantities
Ramstein | Program
Quantities
Travis | |---|------------------|------------------|----------------------------------|---------------------------------|-----------------------------------|---------------------------------| | | | | FM4425 | FM5202 | FM5612 | FW4427 | | Test Equipment | | | | | | | | Fluke 105B Oscilloscope | 6625-01-458-7997 | 17 | 2 | 8 | 5 | 2 | | Biotek Multiparameter Simulator Lionheart 3 6625L-BIOTEKLH3 | 6625L-BIOTEKLH3 | 48 | 9 | 22 | 14 | .6 | | DNI 4000 Defib Analyzer | 6515-01-449-1420 | 14 | 2 | 9 | 5 | 2 | | Allied Respical T-300 Calibration Analyzer | 6625L-RESPT300 | 18 | 2 | 8 | 9 | 2 | | Biotek Multichannel Infusion Device | 6625L-BIOTEKIDA4 | 18 | 2 | 8 | 9 | 2 | | Analyzer IDA-4 | | | ı | • |) | 1 | | DNI 5000C Medtester | 6625L-DNIS000C | 18 | 2 | 8 | 9 | 2 | | Spare Parts | | | | | | | | Spare Parts Kit for 206EL/SP02/EM Vital | 6545L-206ELKIT | 9 | - | 2 | 2 | | | Signs Monitor (NS1) | | | , | ı | 1 | 4 | | Spare Parts Kit for Lifpak 10-59 | 6545L-LP10KIT | 9 | - | 2 | 2 | - | | (LP10KITA) | | | | | | | | Spare Parts Kit for Impact 754M Portable | 6545L-754MKIT | 9 | | 2 | 2 | | | Ventilator (714-0754-01) | | | | | 1 | • | | Spare Part Kit Alaris MS III IV Pump | 6545L-MS3KIT | 9 | | 2 | 2 | | | Spare Parts Kit for Impact 326M Suction | 6545L-326MKIT | 9 | | 2 | 2 | - | | Unit (714-0326-01) | | , | • | 1 . | 1 | • | E:\PMI Allowance Standard.doc12/02/99 PMI Total Authorized Quantities By Location | Ni · | | 1 | ı - | ı | <u> </u> | | _ | <u> </u> | _ | Γ | | ī — | | · · | | | <u> </u> | | |---|----------------|-------------------------|---|-------------------------|--|-------------------------------------|----------------|---------------------|-------------|---|---------------------|----------------------------------|------------|--|--------------------------|--------------------------------------|---|--------------------| | Program Quantities Travis FM4427 | | 2 | 9 | 2 | | 2 | | 2 | | 1 | | 1 | | 1 | | 1 | - | | | Program
Quantities
Ramstein
FMS612 | | 5 | 14 | 5 | 9 | 9 | | 9 | | 2 | | 2 | | 2 | | 2 | 2 | | | Program Quantities Yokota FM5202 | | 8 | 22 | 9 | 8 | 8 | | 8 | | 2 | | 2 | | 2 | | 2 | 2 | | | Program Quantities Andrews FM4425 | | 2 | 9 | 2 | 2 | 2 | | 2 | | 1 | | Į | | 1 | | 1 | 1 | | | <u>Total</u>
<u>Program</u> | | 17 | 48 | 14 | 18 | 81 | | 81 | | 9 | | 9 | | 9 | | 9 | 9 | | | <u>NSN</u> | | 6625-01-458-7997 | 6625L-BIOTEKLH3 | 6515-01-449-1420 | 6625L-RESPT300 | 6625L-BIOTEKIDA4 | | 9625L-DNI5000C | | 6545L-206ELKIT | | 6545L-LP10KIT | | 6545L-754MKIT | | 6545L-MS3KIT | 6545L-326MKIT | | | <u>Item</u> | Test Equipment | Fluke 105B Oscilloscope | Biotek Multiparameter Simulator Lionheart 3 | DNI 4000 Defib Analyzer | Allied Respical T-300 Calibration Analyzer | Biotek Multichannel Infusion Device | Analyzer IDA-4 | DNI 5000C Medtester | Spare Parts | Spare Parts Kit for 206EL/SP02/EM Vital | Signs Monitor (NS1) | Spare Parts Kit for Lifpak 10-59 | (LP10KITA) | Spare Parts Kit for Impact 754M Portable | Ventilator (714-0754-01) | Spare Part Kit Alaris MS III IV Pump | Spare Parts Kit for Impact 326M Suction | Unit (714-0326-01) | E:\PMI Allowance Standard.doc12/02/99 THIS PAGE INTENTIONALLY LEFT BLANK ### APPENDIX H. TREATMENT BRIEFS INDEX #### TREATMENT BRIEFS INDEX | | <u>PC TITLE</u> | |------------|--| | | NOT PRESENTLY PER PATIENT DRIVEN | | | CEREBRAL CONCUSSION CLOSED WITH/WITHOUT NONDEPRESSED LINEAR SKULL FRACTURE SEVERE - LOSS OF CONSCIOUSNESS FROM 2 TO 12 HO | | 002
003 | CEREBRAL CONCUSSION CLOSED WITH/WITHOUT NONDEPRESSED LINEAR SKULL FRACTURE MODERATE - LOSS OF CONSCIOUSNESS LESS THAN 2 CEREBRAL CONTUSION CLOSED WITH/WITHOUT NONDEPRESSED LINEAR SKULL FRACTURE SEVERE - LOSS OF CONSCIOUSNESS GREATER THAN 24 WITH FOCAL NEUROLOGICAL DEFICIT | | 004 | CEREBRAL CONTUSION CLOSED WITH/WITHOUT NONDEPRESSED LINEAR SKULL FRACTURE MODERATE - LOSS OF CONSCIOUSNESS FROM 12-24 HC WITHOUT FOCAL NEUROLOGICAL DEFICIT | | 005 | CEREBRAL CONTUSION CLOSED WITH INTRACRANIAL HEMATOMA WITH/WITHOUT NON- DEPRESSED LINEAR SKULL FRACTURE - SEVERE - LARGE HEMATOMA (INCLUDING EPIDURAL HEMATOMA) WITH RAPIDLY DETERIORATING COMATOSE PATI | | 006 | CEREBRAL CONTUSION CLOSED WITH NONDEPRESSED LINEAR SKULL FACTURE SEVERE - LOSS OF CONSCIOUSNESS GREATER THAN 24 HOURS WITH/WITHOUT FOCAL NEUROLOGICAL DEFICIT | | 007 | CEREBRAL CONTUSION CLOSED WITH DEPRESSED SKULL FRACTURE SEVERE - WITH ASSOCIATED INTRACEREBRAL HEMATOMA AND/OR MASSIVI DEPRESSION | | 008 | CEREBRAL CONTUSION CLOSED WITH DEPRESSED SKULL FRACTURE MODERATE - NO ASSOCIATED HEMATOMA OR SIGNIFICANT EFFECT FROM DEPRESSION | | 009 | CEREBRAL CONTUSION WITH OPEN SKULL FRACTURE SEVERE - WITH INTRACRANIAL FRAGMENTS AND/OR DEPRESSED SKULL FRACTURE; EYELID EYEBALL LACERATION WITH RETAINED INTRAOCULAR FOREIGN BODY | | 010 | CEREBRAL CONTUSION WITH OPEN SKULL FRACTURE MODERATE - WITHOUT INTRACRANIAL FRAGMENTS AND/OR DEPRESSED SKULL FRACTURE | | 011
012 | INTRACRANIAL HEMORRHAGE SPONTANEOUS NONTRAUMATIC ALL CASES | | 012 | WOUND SCALP OPEN WITHOUT CEREBRAL INJURY OR SKULL FRACTURE SEVERE - SCALPED WITH AVULSION OF TISSUE | | 013 | WOUND SCALP OPEN WITHOUT CEREBRAL INJURY OR SKULL FRACTURE MODERATE - SCALP LACERATION | | 015 | FRACTURE FACIAL BONES CLOSED EXCLUSIVE OF MANDIBLE SEVERE - MULTIPLE FRACTURES | | | FRACTURE FACIAL BONES CLOSED EXCLUSIVE OF MANDIBLE MODERATE - SINGLE FRACTURE | | 017 | WOUND FACE JAWS AND NECK OPEN LACERATED WITH ASSOCIATED FRACTURES EXCLUDING SPINAL FRACTURES SEVERE - WITH AIRWAY OBSTRUCTION | | 018 | WOUND FACE JAWS AND NECK OPEN LACERATED WITH ASSOCIATED FRACTURES EXCLUDING SPINAL FRACTURES MODERATE - WITHOUT AIR' OBSTRUCTION; EYELID AND EYEBALL LACERATION WITH RETAINED INTRAOCULAR FOREIG | | 019 | WOUND FACE AND NECK OPEN LACERATED CONTUSED WITHOUT FRACTURES SEVERE - WITH AIRWAY OBSTRUCTIONS AND/OR MAJOR VESSEL INVOLVEMENT | | 020 | WOUND FACE AND NECK OPEN LACERATED CONTUSED WITHOUT FRACTURES MODERATE - WITHOUT AIRWAY OBSTRUCTION OR MAJOR VESSE INVOLVEMENT | | 021
022 | EYE WOUND SEVERE - LOSS OF INTRAOCULAR FLUID WITH/WITHOUT RETINAL DETACHMENT, WITH SEVERE LID LACERATION, EYE NOT SALVAGE. EYE WOUND LACERATED MODERATE - WITHOUT RETINAL DETACHMENT OR RETINAL INJURY NO FOREIGN BODY RETAINED WITHOUT LOSS OF | | 022 | VITREOUS FLUID PATIENT HAS HYPHEMA EYE SALVAGEABLE | | 023 | HEARING IMPAIRMENT SEVERE | | 024 | HEARING IMPAIRMENT MODERATE | | 025 | FRACTURE SPINE CLOSED WITHOUT CORD DAMAGE UNSTABLE LESION | | 026 | FRACTURE SPINE CLOSED WITHOUT CORD DAMAGE STABLE LESION | | 027 | FRACTURE SPINE CLOSED WITH CORD DAMAGE CERVICAL SPINE WITH RESPIRATORY INVOLVEMENT | | 028 | FRACTURE SPINE CLOSED WITH CORD DAMAGE BELOW CERVICAL SPINE (PROGRESSIVE) | | 029 | FRACTURE SPINE OPEN WITH CORD DAMAGE CERVICAL SPINE WITH RESPIRATORY DISTRESS | | 030 | FRACTURE SPINE OPEN WITH CORD DAMAGE BELOW CERVICAL SPINE (PROGRESSIVE) | | 031 | INTERVERTEBRAL DISC DISORDERS WITH NERVE ROOT COMPRESSION RESISTANT TO BED REST/TRACTION | | | INTERVERTEBRAL DISC DISORDERS WITH NERVE ROOT COMPRESSION RESPONDING TO BED REST/TRACTION | | 033 | STRAINS AND SPRAINS SACROILIAC REGION SEVERE - NON-AMBULATORY STRAINS AND SPRAINS SACROILIAC REGION MODERATE - AMBULATORY | | 034
035 | STRAINS AND STRAINS STRAINS ACCOULAGE ABOUND MODERATE - AMBULATION ID BURN THERMAL SUPERFICIAL HEAD AND NECK GREATER THAN 5% BUT LESS THAN 10% OF TOTAL BODY AREA AND/OR EYE INVOLVEMENT | | 036 | BURN
THERMAL SUPERFICIAL HEAD AND NECK LESS THAN 5% OF TOTAL BODY AREA AND NO EYE INVOLVEMENT | | 037 | BURN THERMAL PARTIAL THICKNESS HEAD AND NECK GREATER THAN 5% BUT LESS THAN 10% OF TOTAL BODY AREA AND/OR EYE INVOLVEMI | | 038 | BURN THERMAL PARTIAL THICKNESS HEAD AND NECK LESS THAN 5% OF TOTAL BODY AREA AND NO EYE INVOLVEMENT | | 039 | BURN THERMAL FULL THICKNESS HEAD AND NECK GREATER THAN 5% BUT LESS THAN 10% OF TOTAL BODY AREA WITH EYE INVOLVEMENT | | 040 | BURN THERMAL FULL THICKNESS HEAD AND NECK LESS THAN 5% OF TOTAL BODY AREA AND NO EYE INVOLVEMENT | | 041 | FRACTURE CLAVICLE CLOSED ALL CASES | | 042 | WOUND SHOULDER GIRDLE OPEN WITH BONE INJURY SEVERE - JOINT INVOLVEMENT | | 043 | WOUND SHOULDER GIRDLE OPEN WITH BONE INJURY MODERATE - NO JOINT INVOLVEMENT | | 044 | FRACTURE HUMERUS CLOSED UPPER SHAFT ALL CASES | | 045
046 | WOUND UPPER ARM OPEN PENETRATING LACERATED WITHOUT FRACTURE SEVERE - WITH NERVE AND/OR VASCULAR INJURY WOUND UPPER ARM OPEN PENETRATING LACERATED WITHOUT FRACTURE MODERATE - WITHOUT NERVE OR VASCULAR INJURY | | 047 | WOUND UPPER ARM OPEN WITH FRACTURES AND NERVE AND VASCULAR BIJURY ARM NON-SALVAGEABLE | | 048 | WOUND UPPER ARM OPEN WITH FRACTURES AND NERVE INJURY NO VASCULAR INJURY ARM SALVAGEABLE | | 049 | FRACTURE RADIUS AND ULNA CLOSED SEVERE - SHAFTS OF BONES | | | FRACTURE RADIUS AND ULNA CLOSED MODERATE - COLLES FRACTURE | | 051 | WOUND FOREARM OPEN LACERATED PENETRATING WITHOUT BONE NERVE OR VASCULAR INJURY WITH MAJOR LOSS OF MUSCLE TISSUE SEV
REQUIRING MAJOR DEBRIDEMENT | | | WOUND FOREARM OPEN LACERATED PENETRATING WITHOUT BONE NERVE OR VASCULAR INJURY MODERATE - NOT REQUIRING MAJOR RIDEMENT | | | WOUND FOREARM OPEN LACERATED PENETRATING WITH FRACTURE AND WITH NERVE AND VASCULAR INJURY FOREARM NOT SALVAGEABLE | | 054 | WOUND FOREARM OPEN LACERATED PENETRATING WITH FRACTURE AND WITH NERVE AND VASCULAR INJURY FOREARM SALVAGEABLE | ``` FRACTURE HAND OR FINGERS CLOSED SEVERE - REQUIRING OPEN REDUCTION 055 FRACTURE HAND AND/OR FINGERS CLOSED MODERATE - NOT REQUIRING CLOSED REDUCTION 056 WOUND HAND AND/OR FINGERS OPEN LACERATED WITHOUT FRACTURES SEVERE - SUPERFICIAL AND DEEP TENDON INVOLVEMENT WOUND HAND AND/OR FINGERS OPEN LACERATED WITHOUT FRACTURES MODERATE - NO TENDON INVOLVEMENT OR LIMITED TO SUBLIMIS TE 057 058 INVOLVEMENT WOUND HAND OPEN LACERATED CONTUSED CRUSHED WITH FRACTURE(S) ALL CASES - INVOLVING FRACTURES OF CARPALS AND/OR METACA WOUND FINGERS OPEN LACERATED CONTUSED CRUSHED WITH FRACTURE(S) OF PHALANGEALS REQUIRING REHABILITATION 059 CRUSH INJURY UPPER EXTREMITY SEVERE - LIMB NOT SALVAGEABLE 061 CRUSH INJURY UPPER EXTREMITY MODERATE - LIMB SALVAGEABLE 062 063 064 065 DISLOCATION SHOULDER CLOSED ALL CASES DISLOCATION/FRACTURE ELBOW CLOSED ACUTE ALL CASES 066 067 DISLOCATION HAND OR WRIST CLOSED ACUTE DISLOCATION FINGERS CLOSED ACUTE 068 AMPUTATION HAND TRAUMATIC COMPLETE ALL CASES 069 AMPUTATION FOREARM TRAUMATIC COMPLETE ALL CASES 070 AMPUTATION FULL ARM TRAUMATIC COMPLETE ALL CASES 071 SPRAIN WRIST CLOSED ACUTE ALL CASES SPRAIN THUMB CLOSED ACUTE SEVERE 072 073 074 SPRAIN FINGERS CLOSED ACUTE MODERATE - NO THUMB INVOLVEMENT BURN THERMAL SUPERFICIAL UPPER EXTREMITIES GREATER THAN 10% BUT LESS THAN 20% OF TOTAL BODY AREA INVOLVED BURN THERMAL SUPERFICIAL UPPER EXTREMITY LESS THAN 10% OF TOTAL BODY AREA INVOLVED 075 076 BURN THERMAL PARTIAL THICKNESS UPPER EXTREMITIES GREATER THAN 10% BUT LESS THAN 20% OF TOTAL BODY AREA INVOLVED 077 078 BURN THERMAL PARTIAL THICKNESS UPPER EXTREMITY LESS THAN 10% OF TOTAL BODY AREA INVOLVED BURN THERMAL FULL THICKNESS UPPER EXTREMITIES GREATER THAN 10% BUT LESS THAN 20% OF TOTAL BODY AREA INVOLVED BURN THERMAL FULL THICKNESS UPPER EXTREMITY LESS THAN 10% OF TOTAL BODY AREA INVOLVED 080 FRACTURE RIBS CLOSED SEVERE - MULTIPLE FRACTURES 081 FRACTURE RIB(S) CLOSED MODERATE INJURY LUNG CLOSED (BLAST CRUSH) WITH PNEUMOHEMOTHORAX SEVERE - ONE LUNG WITH PULMONARY CONTUSION AND ACUTE SEVERE RESPIRATORY DISTRESS INJURY LUNG CLOSED (BLAST CRUSH) WITH PNEUMOHEMOTHORAX MODERATE - ONE LUNG WITH PULMONARY CONTUSION AND RESPIRATORY 084 WOUND THORAX (ANTERIOR OR POSTERIOR) OPEN SUPERFICIAL LACERATED CONTUSED ABRADED AVULSED REQUIRING MAJOR DEBRIDEME 085 WOUND THORAX (ANTERIOR OR POSTERIOR) OPEN SUPERFICIAL LACERATED CONTUSED ABRADED AVULSED NOT REQUIRING MAJOR DEBRIC WOUND THORAX (ANTERIOR OR POSTERIOR) OPEN PENETRATING WITH ASSOCIATED RIB FRACTURES AND PNEUMOHEMOTHORAX ACUTE SEVE WOUND THORAX (ANTERIOR OR POSTERIOR) OPEN PENETRATING WITH ASSOCIATED RIB FRACTURES AND PNEUMOHEMOTHORAX MODERATE RESPIRATORY DISTRESS 088 BURN THERMAL SUPERFICIAL TRUNK GREATER THAN 20% BUT LESS THAN 30% OF TOTAL BODY AREA INVOLVED 090 BURN THERMAL SUPERFICIAL TRUNK GREATER THAN 10% BUT LESS THAN 20% OF TOTAL BODY AREA INVOLVED BURN THERMAL PARTIAL THICKNESS TRUNK GREATER THAN 20% BUT LESS THAN 30% OF TOTAL BODY AREA INVOLVED BURN THERMAL PARTIAL THICKNESS TRUNK GREATER THAN 10% BUT LESS THAN 20% OF TOTAL BODY AREA INVOLVED 091 993 BURN THERMAL PARTIAL THICKNESS TRUNK GREATER THAN 10% BUT LESS THAN 20% OF TOTAL BODY AREA INVOLVED 994 BURN THERMAL FULL THICKNESS TRUNK GREATER THAN 20% BUT LESS THAN 20% OF TOTAL BODY AREA INVOLVED 995 BURN THERMAL FULL THICKNESS TRUNK GREATER THAN 10% BUT LESS THAN 20% OF TOTAL BODY AREA INVOLVED 996 WOUND ABDOMINAL WALL (ANTERIOR OR POSTERIOR) LACERATED ABRADED CONTUSED AVULSED WITHOUT ENTERING ABDOMINAL CAVITY SEVERE - REQUIRING MAJOR DEBRIDEMENT WOUND ABDOMINAL WALL (ANTERIOR OR POSTERIOR) LACERATED ABRADED CONTUSED AVULSED WITHOUT ENTERING ABDOMINAL CAVITY 097 REQUIRING MAJOR DEBRIDEMENT WOUND LIVER CLOSED ACUTE (CRUSH FRACTURE) MAJOR LIVER DAMAGE WOUND LIVER CLOSED ACUTE (CRUSH FRACTURE) MINOR LIVER DAMAGE WOUND SPLEEN CLOSED ACUTE (CRUSH FRACTURE) ALL CASES WOUND ABDOMINAL CAVITY OPEN WITH LACERATING PENETRATING PERFORATING WOUND TO THE LARGE BOWEL 101 WOUND ABDOMINAL CAVITY OPEN WITH LACERATING PENETRATING PERFORATING WOUND TO SMALL BOWEL WITHOUT MAJOR OR MULTIPLE RESECTIONS WOUND ABDOMINAL CAVITY OPEN WITH PENETRATING PERFORATING WOUND OF LIVER MAJOR DAMAGE 103 WOUND ABDOMINAL CAVITY OPEN WITH PENETRATING PERFORATING ABDOMINAL WOUND WITH LACERATED LIVER WOUND ABDOMINAL CAVITY OPEN WITH PENETRATING PERFORATING WOUND OF SPLEEN WOUND ABDOMINAL CAVITY OPEN WITH LACERATED PENETRATED PREFORATED WOUND WITH SHATTERED KIDNEY 105 WOUND ABDOMINAL CAVITY OPEN WITH LACERATED PENETRATING PERFORATING WOUND WITH LACERATED KIDNEY INITIALLY REPAIRED B SUBSEQUENT NEPHRECTOMY WOUND ABDOMINAL CAVITY OPEN WITH LACERATED PENETRATING PERFORATING WOUND WITH SHATTERED BLADDER WOUND ABDOMINAL CAVITY OPEN WITH LACERATED PENETRATING PERFORATING WOUND WITH LACERATED BLADDER WOUND BUTTOCKS SEVERE - OPEN LACERATED PENETRATING PERFORATING AND AVULSED 110 WOUND BUTTOCKS MODERATE - OPEN LACERATED CONTUSED AND ABRADED WOUND BUTTOCKS MODERATE - OF ALLYS LACEATED CONTROL ARRANGE AND PELVIC ORGAN DAMAGE NON-DISPLACED FRACTURE OF PELVIS CLOSED WITH ASSOCIATED SOFT TISSUE DAMAGE AND PELVIC ORGAN DAMAGE NON-DISPLACED FRACTURE OF PELVIS CLOSED WITH ASSOCIATED SOFT TISSUE DAMAGE 113 WOUND ABDOMEN OPEN WITH PELVIC FRACTURE AND PENETRATING PERFORATING WOUNDS TO MULTIPLE PELVIC STRUCTURES (MALE OR FEI WOUND ABDOMEN OPEN WITH PELVIC FRACTURE AND PENETRATING PERFORATING WOUNDS TO PELVIC COLON ONLY (MALE OR FEMALE) WOUND EXTERNAL GENITALIA MALE SEVERE - LACERATED AVULSED CRUSHED 116 WOUND EXTERNAL GENITALIA MALE MODERATE - ABRADED AND CONTUSED 117 WOUND EXTERNAL GENITALIA FEMALE SEVERE-LACERATED AVULSED CRUSHED ``` ``` WOUND EXTERNAL GENITALIA FEMALE MODERATE - ABRADED CONTUSED FRACTURE CLOSED FEMUR SHAFT ALL CASES WOUND THIGH OPEN WITHOUT FRACTURE NERVE OR VASCULAR INJURY REQUIRING MAJOR DEBRIDEMENT WOUND THIGH OPEN WITHOUT FRACTURE NERVE OR VASCULAR INJURY NOT REQUIRING MAJOR DEBRIDEMENT WOUND THIGH OPEN LACERATED PENETRATING PERFORATING WITH FRACTURE AND NERVE/VASCULAR INJURY LIMB NOT SALVAGEABLE WOUND THIGH OPEN LACERATED PENETRATING PERFORATING WITH FRACTURE AND NERVE AND/OR VASCULAR INJURY LIMB SALVAGEABLE WOUND KNEE OPEN LACERATED PENETRATING PERFORATING WITH JOINT SPACE PENETRATION SHATTERED KNEE WOUND KNEE OPEN LACERATED PENETRATING PERFORATING WITH JOINT SPACE PENETRATION ARTICULAR CARTILAGE DAMAGE NO BONE II WOUND KNEE OPEN LACERATED PENETRATING PERFORATING WITH JOINT SPACE PENETRATION ARTICULAR CARTILAGE DAMAGE NO BONE II WOUND KNEE OPEN LACERATED PENETRATING PERFORATING WITH JOINT SPACE PENETRATION ARTICULAR CARTILAGE DAMAGE NO BONE II FRACTURE CLOSED FEMUR SHAFT ALL CASES 122 125 FRACTURE CLOSED TIBIA AND FIBULA SHAFT ALL CASES WOUND LOWER LEG OPEN LACERATED PENETRATING PERFORATING WITHOUT FRACTURES REQUIRING MAJOR DEBRIDEMENT WOUND LOWER LEG OPEN LACERATED PENETRATING PERFORATING WITHOUT FRACTURES NOT REQUIRING MAJOR DEBRIDEMENT WOUND LOWER LEG OPEN LACERATED PENETRATING PERFORATING WITH FRACTURE AND NERVEYASCULAR INJURY LIMB NOT SALVAGE WOUND LOWER LEG OPEN LACERATED PENETRATING PERFORATING WITH FRACTURE AND NERVE AND/OR VASCULAR INJURY LIMB SALVAGE WOUND LOWER LEG OPEN LACERATED PENETRATING PERFORATING WITH FRACTURE AND NERVE AND/OR VASCULAR INJURY LIMB SALVAGE WOUND LOWER LEG OPEN LACERATED PENETRATING PERFORATING WITH FRACTURE AND NERVE AND/OR VASCULAR INJURY LIMB SALVAGE WOUND LOWER LEG OPEN LACERATED PENETRATING PERFORATING WITH FRACTURE AND NERVE AND/OR VASCULAR INJURY LIMB SALVAGE 129 130 FRACTURE ANKLE/FOOT CLOSED DISPLACED REQUIRING REDUCTION FRACTURE ANKLE/FOOT CLOSED NONDISPLACED NOT REQUIRING REDUCTION WOUND ANKLE FOOT TOES OPEN LACERATED CONTUSED WITHOUT FRACTURES BUT REQUIRING MAJOR DEBRIDEMENT WOUND ANKLE FOOT TOES OPEN LACERATED CONTUSED WITHOUT FRACTURES NOT REQUIRING MAJOR DEBRIDEMENT WOUND ANKLE FOOT TOES OPEN PENETRATING PERFORATING WITH FRACTURES AND NERVE/VASCULAR INJURY LIMB NOT SALVAGEABLE WOUND ANKLE FOOT TOES OPEN PENETRATING PERFORATING WITH FRACTURES AND NERVE AND/OR VASCULAR INJURY LIMB SALVAGEABLE CRUSH INJURY LOWER EXTREMITY LIMB NOT SALVAGEABLE CRUSH INJURY LOWER EXTREMITY LIMB SALVAGEABLE DISLOCATION HIP CLOSED ACUTE ALL CASES
FRACTURE ANKLE/FOOT CLOSED DISPLACED REQUIRING REDUCTION 132 133 137 138 DISLOCATION HIP CLOSED ACUTE ALL CASES TEAR LIGAMENTS KNEE ACUTE COMPLETE RUPTURE TEAR LIGAMENTS KNEE ACUTE INCOMPLETE RUPTURE DISLOCATION TOES CLOSED ACUTE ALL CASES AMPUTATION FOOT TRAUMATIC COMPLETE ALL CASES AMPUTATION BELOW KNEE TRAUMATIC COMPLETE ALL CASES AMPUTATION TRAUMATIC COMPLETE REQUIRING HIP DISARTICULATION AMPUTATION ABOVE KNEE TRAUMATIC COMPLETE ALL CASES AMPUTATION ABOVE KNEE TRAUMATIC COMPLETE LIGAMENT RUPTURE SPRAIN ANKLE CLOSED ACUTE WITH COMPLETE LIGAMENT RUPTURE SPRAIN ANKLE CLOSED ACUTE GRADE 2 INCOMPLETE LIGAMENT RUPTURE BURN THERMAL SUPERFICIAL LOWER EXTREMITIES AND GENITALIA GREATER THAN 30% BUT LESS THAN 40% OF TOTAL BODY AREA INVOLVED BURN THERMAL SUPERFICIAL LOWER EXTREMITIES AND GENITALIA GREATER THAN 15% BUT LESS THAN 40% OF TOTAL BODY AREA INV BURN THERMAL PARTIAL THICKNESS LOWER EXTREMITIES AND GENITALIA GREATER THAN 15% BUT LESS THAN 40% OF TOTAL BODY AREA INV BURN THERMAL PARTIAL THICKNESS LOWER EXTREMITY AND GENITALIA GREATER THAN 15% BUT LESS THAN 30% OF TOTAL BODY AREA INV BURN THERMAL FULL THICKNESS LOWER EXTREMITY AND GENITALIA GREATER THAN 15% BUT LESS THAN 40% OF TOTAL BODY AREA INVOL BURN THERMAL FULL THICKNESS LOWER EXTREMITY AND GENITALIA GREATER THAN 15% BUT LESS THAN 40% OF TOTAL BODY AREA INVOL BURN THERMAL FULL THICKNESS LOWER EXTREMITY AND GENITALIA GREATER THAN 15% BUT LESS THAN 40% OF TOTAL BODY AREA INVOL BURN THERMAL FULL THICKNESS LOWER EXTREMITY AND GENITALIA GREATER THAN 15% BUT LESS THAN 40% OF TOTAL BODY AREA INVOL BURN THERMAL FULL THICKNESS LOWER EXTREMITY AND GENITALIA GREATER THAN 15% BUT LESS THAN 40% OF TOTAL BODY AREA INVOL BURN THERMAL FULL THICKNESS LOWER EXTREMITIS AND GENITALIA GREATER THAN 15% BUT LESS THAN 40% OF TOTAL BODY AREA INVOL BURN THERMAL FULL THICKNESS LOWER EXTREMITIS AND GENITALIA GREATER THAN 15% BUT LESS THAN 40% OF TOTAL BODY AREA INVOL BUSTERS HAND FINGERS FOOT TOES DUE TO FRICTION ACUTE MODERATE - ALL CASES INSECT BITES AND STINGS (UNSPECIFIED BODY AREA) MOTH SYSTEMIC SYMPTOMS AND/OR RESPIRATORY DIFFICULTY BITES AND STINGS DISLOCATION HIP CLOSED ACUTE ALL CASES TEAR LIGAMENTS KNEE ACUTE COMPLETE RUPTURE 141 145 147 148 150 151 154 155 157 158 159 161 162 MIW BRAIN AND ABDOMEN WITH SHOCK AND PENETRATING PERFORATING WOUND SPLEEN MIW BRAIN AND ABDOMEN WITH SHOCK AND PENETRATING PERFORATING WOUND LIVER MIW BRAIN AND LOWER LIMBS REQUIRING BILATERAL ABOVE KNEE AMPUTATIONS MIW CHEST WITH PNEUMOHEMOTHORAX AND ABDOMEN WITH PENETRATING WOUND COLON MIW CHEST WITH PNEUMOHEMOTHORAX AND ABDOMEN WITH PENETRATING PERFORATING WOUND KIDNEY MIW CHEST WITH PNEUMOHEMOTHORAX AND ABDOMEN WITH PENETRATING PERFORATING WOUND SPLEEN MIW CHEST WITH PNEUMOHEMOTHORAX AND ABDOMEN WITH PENETRATING PERFORATING WOUND SPLEEN MIW CHEST WITH PNEUMOHEMOTHORAX AND ABDOMEN WITH PENETRATING PERFORATING WOUND LIVER MIN CHEST WITH BRIE IMMOHEMOTHORAX AND ABDOMEN WITH PENETRATING PERFORATING WOUND LIVER MIN CHEST WITH BRIE IMMOHEMOTHORAX AND LIMBS WITH FEACTHER AND VASCULAR INJURY 163 164 165 166 168 169 MIW CHEST WITH PREUMOHEMOTHORAX AND ABDOMEN WITH PENETRATING PERFORATING WOUND EVER MIW CHEST WITH PREUMOHEMOTHORAX AND LIMBS WITH FRACTURE AND VASCULAR INJURY MIW ABDOMEN WITH PENETRATING PERFORATING WOUND OF COLON AND BLADDER MIW ABDOMEN WITH PENETRATING PERFORATING WOUND OF COLON AND SPLEEN MIW ABDOMEN WITH PENETRATING PERFORATING WOUND OF COLON AND LIVER MIW ABDOMEN AND LIMBS WITH PENETRATING PERFORATING WOUND OF COLON AND OPEN FRACTURE AND NEUROVASCULAR INJURY OF MIW ABDOMEN AND LIMBS WITH PENETRATING PERFORATING WOUND OF COLON AND OPEN FRACTURE AND NEUROVASCULAR INJURY OF MICHAELE LOWED LIMB 171 172 175 MIW ABDOMEN AND PELVIS WITH PENETRATING PERFORATING WOUND OF LIVER AND KIDNEY MIW ABDOMEN AND PELVIS WITH PENETRATING PERFORATING WOUNDS OF SPLEEN AND BLADDER MIW ABDOMEN PELVIS LIMBS WITH FRACTURE AND NEUROVASCULAR INJURY LIMB SALVAGEABLE AND PENETRATING WOUND KIDNEY MIW ABDOMEN PELVIS LIMBS WITHOUT FRACTURE OR NEUROVASCULAR INJURY AND PENETRATING PERFORATING WOUND BLADDER MIW ABDOMEN AND LOWER LIMBS WITH FRACTURE AND NERVE INJURY WITH PENETRATING WOUND OF SPLEEN WITH FULL THICKNESS BURNS CHEATER THAN 2007 DETECT. 178 179 GKEATER THAN 20% OF TESA MIW ABDOMEN AND LIMBS WITHOUT FRACTURE OR NERVE INJURY WITH PENETRATING WOUND OF LIVER MIW CHEST WITH PNEUMOHEMOTHORAX SOFT TISSUE INJURY TO UPPER LIMBS AND PENETRATING WOUND OF BRAIN MIW CHEST WITH PNEUMOHEMOTHORAX SOFT TISSUE INJURY TO UPPER LIMBS AND ABDOMEN WITH WOUND OF COLON MIW CHEST WITH PNEUMOHEMOTHORAX PELVIS AND ABDOMEN WITH WOUND OF COLON AND BLADDER MIW ABDOMEN AND CHEST WITH MULTIPLE ORGAN DAMAGE MILL TRUE ENONDER POR ATTING FOR ACCURATE WOUNDS OF CYPI AND SOFT TISSUE 185 MIN ABDUMEN AND CHEST WITH MUDITIES OF SKIN AND SOFT TISSUE TRENCH FOOT IMMERSION FOOT SEVERE - VESICLE FORMATION 187 TRENCH FOOT IMMERSION FOOT MODERATE - NO VESICLE FORMATION 188 ``` ``` FROSTBITE FULL SKIN THICKNESS OR DEEPER INVOLVEMENT FROSTBITE LESS THAN FULL SKIN THICKNESS HYPOTHERMIA ALL CASES 191 192 HEAT STROKE 194 HEAT EXHAUSTION HEAT CRAMPS ALL CASES 195 APPENDICITIS ACUTE WITH PERFORATION RUPTURE PERITONITIS APPENDICITIS ACUTE WITHOUT PERFORATION RUPTURE PERITONITIS INGUINAL HERNIA COMPLICATED DIRECT OR INDIRECT SLIDING INCARCERATION OF BOWEL 197 198 INGUINAL HERNIA UNCOMPLICATED DIRECT OR INDIRECT NO SUDING NO INCARCERATION OF BOWEL OR BLADDER INTERNAL DERANGEMENT OF KNEE CHRONIC WITH TORN MENISCUS AND/OR LIGAMENT LAXITY STRAIN LUMBOSACRAL SACROILIAC JOINT CHRONIC ALL CASES 199 ECZEMA DERMATITIS SEBORRHEIC CONTACT OTHERS AFFECTING WEIGHT BEARING OR PRESSURE AREAS ECZEMA DERMATITIS SEBORRHEIC CONTACT OTHERS NOT AFFECTING WEIGHT BEARING AREAS 202 203 BOILS FURUNCLES PYODERMA REQUIRING SURGERY BOILS FURUNCLES PYODERMA ALL OTHER CASES 205 CELLULITIS INVOLVING FACE OR WEIGHT BEARING AREAS 206 CELLULITIS OTHER THAN FACE OR WEIGHT BEARING AREAS 207 DERMATOPHYTOSIS SEVERE - AFFECTING FEET DERMATOPHYTOSIS ALL OTHER CASES PEDICULOSIS ALL CASES SCABIES ALL CASES 210 211 PILONIDAL CYST/ABSCESS REQUIRING MAJOR EXCISION 212 PILONIDAL CYSTIABSCESS REQUIRING MINOR INCISION INGROWN TOENAILS BILATERAL WITH SECONDARY INFECTIONS UNRESOLVABLE AT ECHELON 2 INGROWN TOENAILS WITHOUT SECONDARY INFECTION 215 HERPES SIMPLEX AND ZOSTER WITHOUT ENCEPHALITIS ALL TYPES ALL CASES 216 217 218 219 HYPERHIDROSIS ALL CASES BLEPHARITIS ALL CASES CONJUNCTIVITIS SEVERE - ALL CASES 221 222 CONJUNCTIVITIS MODERATE - ALL CASES 223 224 CORNEAL ULCER CORNEAL ABRASION REDOCYCLITIS ACUTE MARKED VISUAL IMPAIRMENT IRIDOCYCLITIS ACUTE MINIMAL VISUAL IMPAIRMENT REFRACTION AND ACCOMMODATION DISORDERS REFRACTION REQUIRED REFRACTION AND ACCOMMODATION DISORDERS REPLACEMENT OF SPECTACLES REQUIRED 229 230 231 OTITIS EXTERNA ALL CASES OTITIS MEDIA ACUTE SUPPURATIVE ALL CASES ALLERGIC RHINITIS ALL CASES UPPER RESPIRATORY INFECTIONS ACUTE ALL CASES BRONCHITIS ACUTE ALL CASES 232 233 234 ASTHMA WITH DISABLING SYMPTOMS OR REPEATED ATTACKS 236 · 237 238 ASTHMA OTHER CASES ACUTE RESPIRATORY DISEASE SEVERE ACUTE RESPIRATORY DISEASE MODERATE 239 240 241 242 FOOD POISONING ALL ORGANISMS DISABLING SYMPTOMS FOOD POISONING ALL ORGANISMS MODERATE SYMPTOMS 244 245 DIARRHEAL DISEASE SEVERE DIARRHEAL DISEASE MODERATE UPPER GASTROINTESTINAL HEMORRHAGE, GASTRITIS OR ULCER 247 GASTRITIS ACUTE ALL CASES DASTRILD ACUTE ALL CASES PEPTIC ULCER GASTRIC OR DUODENAL PENETRATING AND/OR PERFORATING PEPTIC ULCER GASTRIC OR DUODENAL UNCOMPLICATED 249 250 REGIONAL ILEITIS DISABLING SYMPTOMS UNRESPONSIVE TO TREATMENT REGIONAL ILEITIS RESPONDS TO TREATMENT HELMINTHIASIS ALL CASES 252 253 254 255 256 HEMORRHOIDAL DISEASE ALL CASES 257 SEVERE HYPERTENSION ISCHEMIC HEART DISEASE 259 260 PHLEBITIS DEEP VEIN INVOLVEMENT ``` TENOSYNOVITIS ELBOW WRIST SHOULDERS ETC. ``` MENINGO-ENCEPHALITIS UNCOMPLICATED MENINGO-ENCEPHALITIS COMPLICATED 264 NEAR DROWNING WITHOUT CERVICAL SPINE INJURY OR HYPOTHERMIA ALL CASES 265 TOXIC INHALATION INCLUDING BURN-RELATED RESPIRATORY INJURIES SEVERE - ALL CASES 267 WHITE PHOSPHORUS BURNS RESULTANT PARTIAL THICKNESS BURNS < 40% TBSA ALL CASES 268 SEXUALLY TRANSMITTED DISEASES (STD) URETHRITIS SEXUALLY TRANSMITTED DISEASES (STD) GENITAL ULCERS AND/OR ADENOPATHY 269 SEXUALLY TRANSMITTED DISEASES (STD) COMPLICATED 271 GLOMERULONEPHRITIS ACUTE 272 GLOMERULONEPHRITIS CHRONIC PYELONEPHRITIS ACUTE SECONDARY TO OBSTRUCTION PYELONEPHRITIS ACUTE NO OBSTRUCTION NEPHROTIC SYNDROME ALL CASES 275 URETERAL CALCULUS CAUSING OBSTRUCTION IMPACTED URETERAL CALCULUS NOT CAUSING OBSTRUCTION EPIDIDYMITIS CYSTITIS PROSTATITIS ACUTE ALL CASES 279 280 BALANOPOSTHITIS ALL CASES 281 INFECTIOUS MONONUCLEOSIS ALL CASES HEPATITIS INFECTIOUS VIRAL ALL CASES 283 284 CHOLECYSTITIS ACUTE WITH STONES ALL CASES PANCREATITIS ACUTE ALL CASES 286 287 CIRRHOSIS ALL CASES NEOPLASMS MALIGNANT NEOPLASMS BENIGN 289 290 291 ABNORMAL UTERINE BLEEDING DYSMENORRHEA AMENORRHEA PELVIC INFLAMMATORY DISEASE (PID) ALL CASES 293 CERVICITIS ENDOCERVICITIS WITH SYMPTOMATIC LEUKORRHEA 294 295 VULVOVAGINITIS TUBAL PREGNANCY ALL CASES 297 298 ABORTION SPONTANEOUS WITH HEMORRHAGE 299 300 301 PSYCHOSIS 302 CONDUCT DISORDERS NON-PSYCHOTIC MENTAL DISORDERS STRESS REACTION SEVERE UNSTABLE SLOW IMPROVEMENT 304 305 STRESS REACTION SEVERE STABLE SLOW IMPROVEMENT ALCOHOL DEPENDENCY SYNDROME MODERATE ALCOHOL MISUSE SIMPLE INTOXICATION DRUG DEPENDENCY (OTHER THAN ALCOHOL) SEVERE 308 309 DRUG MISUSE (OTHER THAN ALCOHOL) MILD OR MODERATE STRESS REACTION MILD/MODERATE EYE WOUND LACERATED PENETRATED WITH RETINAL INJURY EYE SALVAGEABLE 311 312 WOUND LACERATED PENETRATED WITH RETUND THE ETH SALVAGEABLE WOUND KNEE OPEN LACERATED PENETRATING PERFORATING WITH JOINT SPACE PENETRATION NO BONE OR ARTICULAR CARTILAGE INJURY WOUND ABDOMINAL CAVITY OPEN WITH LACERATED PENETRATING PERFORATING WOUND KIDNEY MODERATE - KIDNEY SALVAGEA STRESS REACTION SEVERE UNSTABLE DELAYED IMPROVEMENT STRESS REACTION SEVERE UNSTABLE PERSISTING 314 315 ALCOHOL DEPENDENCY SEVERE - IMPENDING OR ACTUAL DTS 316 DRUG MISUSE
(OTHER THAN ALCOHOL) SEVERE - ATYPICAL NO DEPENDENCY STRESS REACTION SEVERE - RAPID IMPROVEMENT 318 319 WOUND FINGERS OPEN LACERATED CONTUSED CRUSHED WITH FRACTURE(S) OF PHALANGEALS NOT REQUIRING REHABILITATION 321 FRACTURE MANDIBLE WITH/WITHOUT ORAL LACERATION WITHOUT AIRWAY INVOLVEMENT UNSTABLE SEVERE REQUIRING OPEN 322 REDUCTION FRACTURE MANDIBLE WITH/WITHOUT ORAL LACERATION WITHOUT AIRWAY INVOLVEMENT MILD DISPLACEMENT STABLE STRESS REACTION SEVERE STABLE - DELAYED IMPROVEMENT STRESS REACTION SEVERE STABLE PERSISTING 324 325 326 327 ANIMAL BITES AND RABIES EXPOSURE 328 329 TRACHOMA ALL CASES SCHISTOSOMIASIS ALL CASES MALARIA SEVERE - ALL SPECIES 331 MALARIA MODERATE - ALL SPECIES 332 FEBRILE BLNESS ACUTE SEVERE - EXCEPT MALARIA AND PNEUMONIA ``` FEBRILE ILLNESS ACUTE MODERATE ``` SNAKE BITE 335 336 337 338 CUTANEOUS ULCERS INCLUDING LEISHMANIASIS 339 341 342 343 344 345 EYE WOUND DIRECTED ENERGY INDUCED (LASER) SEVERE OF MACULA AND/OR OPTIC NERVE, WITH VITREOUS BLOOD, SEVERE VISUAL LOSE, O 346 EYE WOUND DIRECTED ENERGY INDUCED (LASER/RFR) MODERATE TO SEVERE, POSTERIOR, NONMACULAR, NONOPTIC NERVE, VISUAL LOSS 347 TO VITREOUS BLOOD. SECONDARY EYE WOUND DIRECTED ENERGY INDUCED (LASER) MODERATE NONMACULAR, NONOPTIC NERVE, NO VITREOUS BLOOD. EYE WOUND DIRECTED ENERGY INDUCED (LASER/RFR) MILD TO MODERATE, ANTERIOR, PAIN WITH PHOTOPHOBIA AND DISRUPTION OF CORNEAL 348 349 INTEGRITY. EYE WOUND DIRECTED ENERGY INDUCED (LASER) MILD, FLASH BLINDNESS, NO PERMANENT DAMAGE. ANTHRAX, INHALATION, NON-VACCINATED, INCUBATING, ASYMPTOMATIC ANTHRAX, INHALATION, NON-VACCINATED, ACUTE ANTHRAX, INHALATION, VACCINATED, ASYMPTOMATIC ANTHRAX, INHALATION, VACCINATED, ASYMPTOMATIC ANTHRAX, INHALATION, VACCINATED, PRODROMAL ANTHRAX, INHALATION, VACCINATED, ACUTE PLAGUE, INHALATION, INCUBATING, ASYMPTOMATIC PLAGUE, INHALATION, INCUBATING, ASYMPTOMATIC PLAGUE, MENINGITIS 351 352 354 355 357 358 PLAGUE, MENINGITIS BOTULISM WITH RESPIRATORY FAILURE BOTULISM WITH RESPIRATORY FAILURE BOTULISM WITHOUT RESPIRATORY FAILURE STAPHYLOCOCCAL ENTEROTOXIN B WITH RESPIRATORY FAILURE STAPHYLOCOCCAL ENTEROTOXIN B WITHOUT RESPIRATORY FAILURE VENEZUELAN EQUINE ENCEPHALITIS WITH CENTRAL NERVOUS SYSTEM INVOLVEMENT 359 360 361 362 363 364 365 366 367 368 SMALLPOX, INCUBATING, ASYMPTOMATIC SMALLPOX, SYMPTOMATIC TULAREMIA, INHALATION, INCUBATING ASYMPTOMATIC TULAREMIA, INHALATION, ACUTE 369 370 371 372 RICIN, INHALATION Q FEVER, INHALATION, INCUBATING, ASYMPTOMATIC O FEVER, INHALATION, ACUTE BOTULISM EXPOSURE WITHOUT SYMPTOMS 373. 374. 375. 376. 377. 378. 379. 380. 381. NERVE AGENT VAPOR ONLY (INHALATION) MILD 382. NERVE AGENT VAPOR MODERATE NERVE AGENT VAPOR SEVERE 383. 384. NERVE AGENT LIQUID MILD NERVE AGENT LIQUID MODERATE NERVE AGENT LIQUID MODERATELY SEVERE 385. 387. NERVE AGENT LIQUID SEVERE WOUND, LOWER LEG, OPEN, LACERATED, PENETRATING, WITHOUT FRACTURES, REQUIRING MAJOR DEBRIDEMENT, MODERATELY CONTAMINATED LIQUID NERVE AGENT NERVE AGENT COMBINED PENETRATING ABDOMINAL WOUND 390. 390. MEXVE AGENT COMBINED FARTERING 391. MUSTARD LIQUID/VAPOR MILD 392. MUSTARD LIQUID/VAPOR SEVERE 393. MUSTARD LIQUID/VAPOR SEVERE 394. HD/LEWISITE COMBINATION, MILD 395. PHOSGENE OXIME 396. CYANIDE (AC) INHALATION, MILD 397. CYANIDE (AC) INHALATION, SEVERE 398. PULMONARY AGENT WITH EARLY (<4HOURS) SYMPTOMS 399. PULMONARY AGENT WITH DELAYED (>4 HOURS) SYMPTOMS 400. ANTICHOLINERGIC INCAPACITATING AGENT 401. WHITE PHOSPHORUS INJURY, SKIN EXPOSURE ``` ### APPENDIX I. SAMPLE TREATMENT BRIEF 29. Fracture, spine, open, with cord damage, cervical spine with respiratory distress. #### hemorrhage; VS: stable; flaccid extremities; 50% die at Echelon 1. Treatment: Dress wound; stabilize head, neck, and spine with cervical collar; Nasopharngeal airway, IV started 100%; urgent transport. ECHELON 1B Assumptions: Litter patient; respiratory distress; moderate hemorrhage; VS: stable; flaccid extremities; 50% die at Echelon 1. Treatment: Start 2nd IV in 100%, Ventilation assistance with ET tube/cricothyroidotomy in 100% and administer O₂; Foley catheter, NG tube; pain meds; transport with C-collar and on spine board. ECHELON 2 Assumptions: Litter patient; 100% artificial airway, moderate hemorrhage; VS: stable; flaccid extremities.25% die at this level. Treatment: Ventilator/manual ventilation, airway maintenance, maintain IVs, IV antibiotics, Maintain NG / foley tube, Comfort meds; C-spine Series, C-spine immobilization, Gross debridement, irrigation, and hemorrhage control, Urgent transport. ECHELON 3 Assumptions: Litter patient; assisted ventilation from Echelon 2; Class II hemorrhage; flaccid paralysis all extremities; VS: stable. Treatment: EMT: VS; stabilize C-spine; restart one IV in 20%, 2 liters RL; IV antibiotics; parenteral pain meds; tetanus toxoid; ventilator with O2; maintain Foley catheter/ NG tube; cardiac monitor and pulse oximetry and capnography; dressing to wound; orthopedist and neurosurgeon consults; x-rays: 25% CT scan with myelogram (those with incomplete cord injury); chest, thoracic, cervical; lab: Hct., TC x 2 units. OR: neck exploration/irrigation/debridement under general OR: neck exploration/irrigation/debridement under general anesthesia; halo vest application 50%; posterior element stabilization with wires; arterial line; pressor agents; 2 liters RL;x-ray: C-spine OR table time - 180 min. WARDS: ICU - VS; IVs with IV antibiotics; parenteral pain and neurologic meds; gastroenterologic meds; low molecular heparin; pressors; 5% CVP line; ventilator with O₂; cardiac monitor and pulse oximetry; Foley catheter; NG tube, halo care; dressing reinforcement; lab: Hct. Urgent transport. Rev 01/99 THIS PAGE INTENTIONALLY LEFT BLANK #### APPENDIX J. VITAL SIGN MONITOR | | | | | Safety level | 255 | | Start Cost | 11295792 | |-------------|-----|--------|--------|--------------|-----|---------|------------|-------------| | | : | | | | | | Unit Cost | \$6,768 | | Day | In\ | entory | Demand | Order qty | | Receive | Throughput | | | | 0 | 1669 | | | | | | | | | 1 | 1618 | 51 | | 0 | 0.00 | | | | | 2 | 1567 | 51 | | 250 | | | | | | 3 | 1515 | 51 | 1 | 0 | 0.00 | | | | | 4 | 1464 | 51 | | 0 | 0.00 | | | | | 5 | 1413 | 51 | | 0 | | | | | | 6 | 1362 | 51 | | 0 | | | | | | 7 | 1311 | 51 | | 0 | 0.00 | | | | | 8 | 1509 | 51 | | 0 | | | | | | 9 | 1458 | 51 | | 250 | 0.00 | | | | | 10. | 1407 | 51 | | 0 | · | | | | | 11 | 1356 | 51 | | 0 | 0.00 | | | | | 12 | 1305 | 51 | | 0 | 0.00 | | | | | 13 | 1253 | 51 | | 0 | | | | | | 14 | 1202 | 51 | | 0 | | | | | | 15 | 1401 | 51 | | 0 | 250.00 | | | | | 16 | 1350 | - 51 | | 250 | 0.00 | | | | | 17 | 1299 | 51 | | 0 | 0.00 | 250.00 | | | | 18 | 1247 | 51 | | 0 | 0.00 | | | | | 19 | 1196 | | | 0 | 0.00 | | | | | 20. | 1145 | 51 | | 0 | | | | | | 21 | 1111 | 34 | | 0 | | | | | <u> </u> | 22. | 1327 | | | 0 | | | | | | 23 | 1293 | 34 | l i | 250 | | | | | | 24 | 1259 | 34 | | 0 | 0.00 | 250.00 | <u>L.,</u> | | | 25 | 1225 | 34 | | 0 | 0.00 | | | | | 26, | 1190 | 34 | | . 0 | | | | | | 27 | 1156 | 34 | l l | 0 | | | | | | 28 | 1122 | 34 | | 0 | | | | | | 29 | 1338 | 34 | | 0 | | | | | | 30 | 1304 | 34 | 1 | 250 | | | | | | 31 | 1270 | 34 | I, | 0 | | | | | | 32 | 1236 | 34 | 1 | 0 | | | | | | 33 | 1202 | 34 | 1 | 0 | | | | | | 34 | 1168 | 34 | 1 | 0 | 0.00 | 250.00 | | | | 35 | 1134 | 34 | 1 | 0 | | | · | | | 36 | 1349 | 34 | 1 | C | 250.00 | 250.00 | <u> </u> | | | 37 | 1315 | | | 147 | 0.00 | 147.40 | | | | 38 | 128 | | 4 | C | 0.00 | | | | | 39 | 1247 | | 4 | C | 0.00 | | | | | 40 | 1213 | | 4 | 103 | 0.00 | | | | | 41 | 114 | | | C | 0.00 | 250.00 |) | | | 42 | 107 | | | C | 0.00 | | | | | 43 | 1156 | | | C | 147.40 | | | | 1 | 44 | 1088 | | | (| 0.00 | 102.60 |): | | | 45. | 1019 | | | 147 | 7 0.00 | 250.00 |) | | 46 | 1054 | 68 | | | | 0.00 | |------------------------|------------------|---------|---|-------------|---------------------------------------|-------------| | 47 | 986 | 68 | 10 | | | 0.00 | | 48 | 917 | 68 | , | 0; (|).00 25 | 0.00 | | 49 | 849 | 68 | | | | 0.00 | | 50 | 781 | 68 | | | · · · · · · · · · · · · · · · · · · · | 0.00 | | 51. | 826 | 103 | | 0 147 | | 0.00 | | 52 | 723 | 103 | 4 | - 1 | | 7.40 | | 53 | 723 | 103 | 10 | | | 0.00 | | . 54 | 621 | 103 | 10 | 3 (| | 0.00 | | 55 | 518 | 103 | | 0 0 | 0.00 25 | 0.00 | | 56 | 415 | 103 | | 0 0 | 0.00 25 | 0.00 | | 57 | 313 | 103 | | 0, 0 | 0.00 25 | 0.00 | | 58 | 255 | 103 | | | | 0.00 | | 59 | 255 | 103 | | 0 102 | | 5.20 | | 60 | 255 | 103 | | 0 102 | 2.60 10 | 2.60 | | Total Inv | 67092 | | | | | : | | Weight | 1 | | | | | | | Obj | 1669 | | | | | : | | į. | | | | | | | | | | | | | | | | 300 | 5.00 | | | | | | | 250 | 14 Test 10 Sept. | | | - | | | | 200
50 150
0 100 | | | | | | | | b 150 |) विश्वीर्थ | 医圆圈 | | | | | | — ŏ 100 | | | | | | | | - 50 | | | | + | | | | · · · · · · | | 20 C 35 | | | - i | | | 1 1 | emand 51 | | 68 1669 | + | | · · | | - In | ventory 140 | 01 1270 | 986 | | | | | <u> </u> | | , | <u> </u> | | | | | L | | | | | | | ## APPENDIX K. VITAL SIGNS MONITOR 3 DAY LEAD TIME | | | | :
t | Safety Level 255 | 1 | Start Cost | \$2,418,883 | |---------------------------------------|----------|-----------|--------|------------------|--------------|------------|---| | | | | | · · | | Unit Cost | \$6,768 | | Day | | Inventory | Demand | Order qty | Receive | Throughput | *************************************** | | | 0 | 357 | | | | | | | | 1 | 306 | 51 | 250 | 0.00 | | | | | 2 | 255 | 51 | 0 | | | | | | 3 | 454 | | 0 | | | | | | 4 | 403 | | <u> </u> | | | | | | 5 | 351 | 51 | 0 | | L | | | | 6 | 409 | | 0 | | | | | | 7 | | 51 | 0 | | <u></u> | | | | 8 | 306 | | 250 | | 250.00 | | | | 9 | 255 | | 0 | | | | | | 10 | 454 | | 0 | | 250.00 | | | | 11 | 403 | 51 | 0 | | 0.00 | | | ······ | 12 | 351 | | 6 | | 6.00 | | | |
13 | 300 | | 244 | | | | | | 14 | 255 | | 0 | | 250.00 | | | | 15 | 448 | | 6 | 244.00 | | | | | 16 | 397 | | 244 | 0.00 | | | | | 17 | 351 | | 0 | | 250.00 | | | | 18 | 544 | 51 | 6 | | | | | | 19 | 493 | 51 | 197 | | | | | | 20 | 448 | 51 | 0 | 6.00 | | | | | 21 | 611 | 34 | 0 | 197.20 | 197.20 | | | | 22 | 577 | 34 | - 0 | 0.00 | 0.00 | | | | 23 | 543 | 34 | 250 | 0.00 | 250.00 | | | | 24 | 509 | 34 | 0 | 0.00 | 250.00 | | | | 25 | 725 | | 0 | 250.00 | 250.00 | | | | 26 | 690 | 34 | 0. | 0.00 | 0.00 | | | | 27 | 656 | | 0. | 0.00 | 0.00 | | | | 28 | 622 | 34 | 0. | 0.00 | 0.00 | | | | 29 | 588 | 34 | 250 | 0.00 | | | | | 30 | 554 | 34 | 0 | 0.00 | 250.00 | | | | 31 | 770 | 34 | 0 | 250.00 | | | | | 32 | 736 | 34 | 0; | 0.00 | | | | | 33 | 702 | 34 | 250 | 0.00 | 250.00 | | | | 34 | 668 | 34 | 250 | 0.00 | 250.00 | | | | 34
35 | 884 | 34 | 0 | 250.00 | 250.00 | | | | 36 | 849 | 34 | 250 | 0.00 | | | | | 30
37 | 815 | 34 | 230 | 0.00 | | | | | | | | | | 250.00 | | | | 38 | 1031 | 34 | 0 | 250.00 | | | | | 39 | 997 | 34 | 0 | 0.00 | 0.00 | | | | 40 | 963 | 34 | 250 | 0.00 | 250.00 | | | · · · · · · · · · · · · · · · · · · · | 41 | 895 | 68 | 0, | 0.00 | 250.00 | | | | 42 | 1077 | 68 | 0. | 250.00 | 250.00 | | | | 43 | 1008 | 68 | 250 | 0.00 | 250.00 | | | | 44 | 940 | 68 | 0 | 0.00 | 250.00 | | | | 45 | 1122 | 68 | 0 | 250.00 | 250.00 | | | 46
47 | | | | 0.00 | 0.00 | | |--------------|---------------|---------------------------|----------|--------------|--------|---| | 48 | | | 0 | 0.00 | 0.00 | · | | 49 | | | 0 | 0.00 | 0.00 | | | 50 | 781 | | 250 | 0.00 | 250.00 | | | 51 | | · | | 0.00 | 250.00 | | | | | 1 | 0 | 250.00 | 250.00 | | | 52 | | | | 0.00 | · 0.00 | | | 53 | 723 | | <u> </u> | | | | | 54 | 621 | i | 0 | 0.00 | 0.00 | | | 55 | 518 | L ' | 0 | 0.00 | 0.00 | | | 56 | 415 | | 45 | 0.00 | 44.80 | | | 57 | 313 | | 103 | 0.00 | 147.40 | | | 58 | 255 | 1 | 103 | 44.80 | 250.00 | | | 59 | 255 | 1 | 0, | 102.60 | 205.20 | | | 60 | 255 | I | 0 | 102.60 | 102.60 | | | Total Inv | 36517 | | | | | | | Weight | 1 | 1 | | | | | | Obj | 357 | | | | | | | | | | | ļ | | | | | | | <u> </u> | | | | | 300 | | | <u> </u> | | | | | | 200 | | | | | | | 250 | 13113818 | | | | | | | 200 | Sittle | | | <u></u> | | | | 150 | | O REGION OF THE RESIDENCE | | | | | | 100 | | | | <u></u> | | | | 50 | | | | <u> </u> | | | | <u>, 112</u> | | | | <u> </u> | | | | Demand | 51 | 34 68 | 103 | | | | | Inventory | | 588 940 | 255 | | | | | | | | | | | | ### APPENDIX L. DEFIBRILLATOR | | | <u> </u> | Safety Level 1 | 00 | unit cost | \$7,14 | |-----|-------------|----------|----------------|---------|------------|---------------------------------------| | | | ! | ; | | Start Cost | \$1,263,589.6 | | Day | | | Order Qty | Receive | Throughput | | | | o¦ . 177 | | | i | | | | | 1 158 | | 19 | 0.00 | 0.00 | | | | 2 138 | | 19 | 0.00 | 0.00 | | | | 3 119 | 19 | 19 | 0.00 | | | | | 4 100 | 19 | 58 | 0.00 | | | | | 5 100 | 19 | . 0 | | | | | | 6 100 | 19 | 0 | | 96.00 | | | | 7 100 | 19 | 19 | | | | | | 8 138 | 19 | 19 | L | 96.00 | | | | 9 119 | 19 | | 0.00 | | | | 1 | 0 100 | 19 | 0 | 0.00 | 125.20 | | | 1 | | 19 | 0 | 19.20 | 125.20 | | | 1: | | 19 | | 19.20 | 106.00 | | | 1: | | 19 | 9 | 86.80 | 96.00 | | | 14 | | 19 | 19 | 0.00 | 28.40 | | | 1: | | 19 | 19 | 0.00 | 47.60 | | | 16 | | 19 | 102 | 0.00 | 150.00 | | | 17 | | 19 | 0 | 9.20 | 150.00 | | | 18 | | 19. | Ö | 19.20 | 140.80 | | | 19 | | 19. | 0 | 19.20 | 121.60 | ···································· | | 20 | | 19 | 0 | 102.40 | 102.40 | | | 21 | | 19. | 0 | 0.00 | 0.00 | · · · · · · · · · · · · · · · · · · · | | 22 | | 13 | 0 | 0.00 | 0.00 | | | 23 | | 13 | 150 | 0.00 | 150.00 | | | 24 | | 13 | 0 | 0.00 | 150.00 | | | 25 | | 13 | 0 | 0.00 | 150.00 | | | 26 | | 13 | 0 | 0.00 | 150.00 | | | 27 | | 13 | 0 | 150.00 | | • | | 28 | · | 13 | 150 | | 150.00 | | | 29 | | 13 | 0 | 0.00 | 150.00 | | | 30 | | 13 | | | 150.00 | | | 31 | | 13 | 0 | 0.00 | 150.00 | | | 32 | | 13 | 0 | 0.00 | 150.00 | | | 33 | | 13 | 0 | 150.00 | 150.00 | | | 34 | | 13 | | 0.00 | 0.00 | · · · · · · · · · · · · · · · · · · · | | 35 | | 13 | 40 | 0.00 | 40.00 | | | 36 | | 13 | 0; | 0.00 | 40.00 | · | | 37 | | 13 | 0 | 0.00 | 40.00 | | | | | | 0 | 0.00 | 40.00 | | | 38 | | 13 | 0 | 40.00 | 40.00 | | | 39 | | 13 | 0 | 0.00 | 0.00 | | | 40 | | 13 | 0 | 0.00 | 0.00 | | | 41 | 248 | 13 | 0 | 0.00 | 0.00 | | | 42 | 235 | 13 | . 0 | 0.00 | 0.00 | | | 43 | 222 | 13 | . 0 | 0.00 | 0.00 | | | 44 | 210 | 13 | 0 | 0.00 | 0.00 | | | 45 | 197 | 13 | 150 | 0.00 | 150.00 | | | 46 | 171 | 26 | 0 | 0.00 | 150.00 | | |--|------------------|------|-----------------|--------|--------|--| | 47 | . 146 | 26 | 0 | 0.00 | 150.00 | | | 48 | 120 | | 0 | 0.00 | 150.00 | | | 49 | 244 | 26 | 0 | 150.00 | 150.00 | | | 50 | 219 | 26 | 77 | 0.00 | 76.80 | | | 51 | 193 | 26 | 0; | 0.00 | 76.80 | | | 52 | 168 | 26 | 73 | 0.00 | 150.00 | | | 53 | .142 | 26 | . 0 | 0.00 | 150.00 | | | 54 | 180 | 38 | 0 | 76.80 | 150.00 | | | 55 | 142 | 38 | 38 | 0.00 | 111.60 | | | 56 | 177 | 38 | 38 | 73.20 | 150.00 | | | 57 | 138 | 38 | 0 | 0.00 | 76.80 | | | 58 | 100 | 38 | 0 | 0.00 | 76.80 | | | 59 | 100 | 38 | 0 | 38.40 | 76.80 | | | 60 | 100 | 38 | 0 | 38.40 | 38.40 | | | Total Inv | 10282 | | | | | | | Weight | 1 | | | | | | | Obj | 177 | 160
140
120
120
100
100
40
20 | | | | | | | | 0 | ., | | | 477 | | | | | emand | 19 ' | 13 26 | 1// | | | | De | emand
ventory | | 13 26
86 146 | 177 | | | | De | | | | " | | | ### APPENDIX M. PUMPS 10 | | | | | Safety Level 83 | | | \$845,000.00 | |---------------------------------------|----------|-------------|-------------|-----------------|--------------|-----------|--------------| | | | | | | · | Unit Cost | | | Day | , | | Demand | Order Qty | Receive | Throughpu | t | | | 0 | 650 | | | <u> </u> | | | | | 1 | | | | 0.00 | · | | | | 2 | 617 | 17 | 67 | | | | | | 3 | 601 | . 17 | 0 | 0.00 | 0.00 | | | | 4 | 584 | . 17 | 0 | 0.00 | 0.00 | | | | . 5 | 568 | 17 | 0 | 0.00 | 0.00 | | | | 6 | 551 | 17 | 0 | 0.00 | 0.00 | | | | 7 | 535 | 17 | 0 | 0.00 | 0.00 | | | | 8 | 518 | 17 | 0 | 0.00 | 0.00 | | | · · · · · · · · · · · · · · · · · · · | 9 | 502 | 17 | 0 | 0.00 | 0.00 | | | | 10 | | 17 | 0 | 33.00 | 100.00 | | | | 11 | | 17 | 33 | 67.00 | 100.00 | | | | 12 | 552 | 17 | 67 | 0.00 | 100.00 | | | | 13 | 536 | 17 | 0 | 0.00 | 100.00 | | | | 14 | 519 | 17 | 0 | 0.00 | 100.00 | | | | 15 | | 17 | 0 | 0.00 | | | | | 16 | | 17 | 0 | 0.00 | 100.00 | | | | 17 | | 17 | | 0.00 | 100.00 | | | | 18 | | 17 | | | | | | | 19 | | | | <u> </u> | | | | | 20 | | | | | | | | | 21 | | | 33 | | | | | | 22 | | | 0 | | | | | | 23 | | 11 | 0 | | | | | | 24 | 476 | 11 | 0 | | | | | | 25 | 465 | | 0 | | | | | | 26 | 454 | 11 | 0 | | | | | | 27 | | 11 | 0 | | | | | | 28 | | 11 | | : | | | | | 29 | | | 0 | | | | | | 30 | | | 0 | | | | | | 31 | | | 33 | | | | | | 32 | | 11 | 0 | | | | | | , 33 | | | 0 | | | | | | 34 | | | 0 | | | | | | 35 | · | | | | | | | ····· | | | | 0 | | 100.00 | | | | 36
37 | | | 0 | | | | | | | | | | <u> </u> | | | | | 38 | | 11 | | | | | | | 39 | | | | | | | | | 40 | | 22 | | | | | | | 41 | | | | | | | | | 42 | <u> </u> | | | <u> </u> | | | | | 43 | | | | | | | | | 44
45 | | | | <u> </u> | | · | | 46 | | | | 0 | 0.00 | 100.00 | · · | |------------------------|-------------------|--------------|-------------|--------|-------|--------|-----| | 47 | 313 | 22 | |
0 | 34.00 | 100.00 | | | 48 | 291 | 22 | | 1 | 0.00 | 67.00 | | | 49 | 302 | 22 | |
33 | 33.00 | 100.00 | | | 50 | 313 | 22 | |
33 | 33.00 | 100.00 | | | 51 | 280 | 33 | |
33 | 0.00 | 100.00 | i | | 52 | 247 | 33 | |
0 | 0.00 | 100.00 | | | 53 | 214 | 33 | |
0 | 0.00 | 100.00 | | | 54 | 181 | 33 | |
0 | 0.00 | 100.00 | | | 55 | 148 | | |
0 | 0.00 | 100.00 | | | 56 | 115 | 33 | |
0 | 0.00 | 100.00 | | | 57 | | | |
0 | 1.00 | 100.00 | | | 58 | 83 | | |
0 | 33.00 | 99.00 | | | 59 | 83 | 33 | |
0 | 33.00 | 66.00 | | | 60 | 83 | 33 | | 0 | 33.00 | 33.00 | | | Total Inv | 24227 | | | | | | | | Weight | . 1 | | | | | | | | Obj | 650 | * * [28 | | - X (66 A | 25 6 | | | | | | 70 1 | 21 32 1 | | 25 | | 1 | | | | • • • | 7 NEW 3 | 1.00 | | | | | | | - * * | 98 38 30 3 | Sec. 16.18 | | | ŀ | | | | Alo appo | | | | | | | | | 30 1 | | S 9 | 1996 | | | | • | | 20 | 2 8 3 | 2 2 | 336 | | | | | | " | A SEC | 3 3 3 | | | | | | | Demand | 17 11 | 11 33 | | | | | | | Inventory | 552 465 | 422 280 | | | | | | | 1 | | | | | | | | # APPENDIX N. MS III INFUSION PUMPS 7 DAY LEAD TIME | | | | ;; | Safety Level | | Start Cost | \$497,900.00 | |-------------|----------|----------|---------|--------------|----------|------------|--------------| | | <u>:</u> | | ; | | | Unit Cost | \$1,300 | | Day | Inv | entory E | emand (| Order Qty | Receive | Throughput | | | | 0 | 383 | : | | | | | | | 1. | 366 | 17 | 100 | 0.00 | | | | | 2 | 350 | 17 | 0 | 0.00 | | | | | 3 | 333 | 17 | 0 | 0.00 | | - | | | 4 | 317 | 17: | 0 | 0.00 | | • | | | 5 | 300 | 17 | 0 | 0.00 | | | | | 6 | 284 | 17. | 0 | 0.00 | | | | | 7 | 367 | 17; | 0 | 100.00 | | | | | 8 | 351 | 17 | 100 | | · | | | | 9 | 334 | 17: | 0 | 0.00 | | | | | 10 | 318 | 17 | 0 | 0.00 | 1 | | | | 11. | 301 | 17 | 0 | 0.00 | | | | | | 285 | 17 | 0 | 0.00 | · | | | | 12 | 268 | 17 | 0 | 0.00 | | | | · | 14 | 352 | 17 | 0 | | | | | | 15 | 335 | 17 | 34 | 0.00 | | | | | | 319 | 17 | | | | | | | 16 | 302 | 17 | 66 | <u> </u> | | | | |
17 | | 17 | 00 | 0.00 | | | | | 18 | 286 | 17 | 0 | | · | | | | 19 | 269 | 17 | | | · | | | | 20 | 253 | | 0 | 34.00 | | | | | 21 | 276 | 11 | | 0.00 | | | | | 22 | 265 | 11 | 34 | | | | | | 23 | 320 | 11 | | | | | | | 24 | 309 | 11 | | 0.00 | | | | | 25 | 298 | 11 | | | | | | | 26 | . 287 | 11 | | | · | | | | . 27 | 276 | 11 | 0 | 1 | | | | | 28 | 299 | 11 | | | | | | | 29 | 288 | 11 | | | | | | | 30 | 343 | 11 | | | | | | | 31 | 332 | 11 | | | | | | | 32 | 321 | 11 | | 1 | | | | | 33 | 310 | 11 | 0 | | | | | | 34 | 299 | 11 | | <u> </u> | | | | | 35 | 322 | 11 | | | | | | | 36 | 311 | 11 | | | | | | | 37 | 300 | 11 | | | | | | | 38 | 355 | 11 | | | | | | | 39 | 344 | 11 | 66 | | | | | | 40 | 333 | 11 | C | | | | | | 41 | 311 | 22 | C | | | | | | 42 | 289 | 22 | C | 0.00 | | | | | 43 | 268 | 22 | (| 1.00 | | | | | 44 | 279 | 22 | | 33.00 | | | | | 45 | 323 | | | 66.0 | 100.00 |)¦ | | 46 | 301 | 22 | 6 6 | 0.00 | 100.00 | | |-----------|-------|----|------------|-------|--------|---| | 47 | 279 | 22 | 0 | 0.00 | 100.00 | | | 48 | 257 | 22 | 0 | 0.00 | 100.00 | | | 49 | 235 | 22 | 0 | 0.00 | 100.00 | | | 50 | 214 | 22 | 0 | 1.00 | 100.00 | | | 51 | 214 | 33 | 1 | 33.00 | 100.00 | | | 52 | 247 | 33 | 33 | 66.00 | 100.00 | | | 53 | 214 | 33 | 66 | 0.00 | 100.00 | • | | 54 | 181 | 33 | 0 | 0.00 | 100.00 | | | 55 | 148 | 33 | 0 | 0.00 | 100.00 | | | 56 | 115 | 33 | 0 | 0.00 | 100.00 | | | 57 | 83 | 33 | 0 | 1.00 | 100.00 | | | 58 | 83 | 33 | 0 | 33.00 | 99.00 | | | 59 | 116 | 33 | 0 | 66.00 | 66.00 | | | 60 | 83 | 33 | 0 | 0.00 | 0.00 | | | Total Inv | 16723 | | | | | | | Weight | 1 | | | | | | | Obj | 383 | <u> </u> | 1 | | | APPENDIX O. CENTRAL INTERMITTENT PROTABLE SUCTION UNIT (CISU) 8 DAY LEAD TIME | | | | | Safety Level 153 | | | \$327,319.20 | |-----|----|-----------|--------|------------------|---------|------------|--------------| | | | | ! | | | Unit Cost | \$676 | | Day | | Inventory | Demand | Order Qty | Receive | Throughput | | | | 0 | | 4 | | | | | | | 1 | | | 200 | | | | | | 2 | 423 | | 0 | 0.00 | ! | | | | 3 | 392 | 31 | 0 | 0.00 | 0.00 | | | | 4 | 361 | 31 | . 0 | 0.00 | 0.00 | | | | 5 | 330 | 31 | 0 | 0.00 | 0.00 | | | | 6 | 299 | 31 | 0 | 0.00 | 0.00 | * | | | 7 | 469 | 31 | 0 | 200.00 | 200.00 | | | | 8 | 438 | 31 | 119 | 0.00 | 118.80 | | | | 9 | 407 | 31 | 0 | 0.00 | 118.80 | | | | 10 | 495 | 31 | 0 | 118.80 | 118.80 | | | | 11 | 464 | 31 | 0 | 0.00 | 118.80 | | | | 12 | 433 | 31 | 81 | 0.00 | 200.00 | | | | 13 | 403 | 31 | 0 | 0.00 | 200.00 | | | | 14 | 453 | 31 | 0 | 81.20 | 200.00 | | | | 15 | 422 | | 119 | 0.00 | 200.00 | | | | 16 | 391 | 31 | 0 | 0.00 | 200.00 | | | | 17 | 479 | 31 | 0 | 118.80 | 200.00 | | | | 18 | 449 | 31 | 0 | 0.00 | 200.00 | | | | 19 | 418 | 31 | 81 | 0.00 | 200.00 | | | | 20 | 387 | 31 | 0 | 0.00 | 200.00 | | | | 21 | 448 | 21 | 0 | 81.20 | 200.00 | | | | 22 | 427 | 21 | 119 | 0.00 | 200.00 | | | | 23 | 407 | 21: | 0 | 0.00 | 200.00 | | | | 24 | 505 | 21 | 0, | 118.80 | 200.00 | | | | 25 | 485 | 21 | 0 | 0.00 | 200.00 | | | | 26 | 464 | 21 | 22 | 0.00 | 140.60 | | | | 27 | 444 | 21 | 0 | 0.00 | 140.60 | | | | 28 | 445 | 21 | 59 | 21.80 | 200.00 | | | | 29 | 424 | 21 | 119 | 0.00 | 200.00 | | | | 30 | 463 | 21 | 0 | 59.40 | 200.00 | | | | 31 | 562 | 21 | 0 | 118.80 | 200.00 | | | | 32 | 541 | 21 | 0 | 0.00 | 200.00 | | | | 33 | 521 | 21. | 22 | 0.00 | 200.00 | | | | 34 | 500 | 21 | 0 | 0.00 | 200.00 | | | | 35 | 501 | 21 | 59 | 21.80 | 200.00 | | | | 36 | 481 | 21 | 119 | 0.00 | 200.00 | | | | 37 | 520 | 21 | 0, | | 200.00 | | | | 38 | 618 | 21, | 0 | 118.80 | 200.00 | | | | 39 | 598 | 21 | 0 | 0.00 | 200.00 | | | | 40 | 577 | 21. | 22: | 0.00 | 200.00 | | | | 41 | 534 | | 0 | 0.00 | 200.00 | | | | 42 | 513 | 43 | 59 | 21.80 | 200.00 | | | | 43 | 470 | | . 119 | 0.00 | 200.00 | | | | 44 | 486 | 43. | 0 | 59.40 | 200.00 | | | | 45 | 562 | 43 | 0 | 118.80 | 200.00 | | | | | | , | | | | | | |----------|----------|---------------|-----------------|----------|--------------|---------------|--------|--| | | 46 | | | | 0 | 0.00 | 200.00 | | | [| 47 | 476 | | | 22 | 0.00 | 200.00 | | | | 48 | 433 | | | 0 | 0.00 | 200.00 | | | | 49 | | | | 59 | 21.80 | 200.00 | | | | 50 | | | | 119 | 0.00 | 200.00 | | | | 51 | 369 | 59 | | 0 | 59.40 | 200.00 | | | | 52 | 428 | 59 | | 0 | 118.80 | 200.00 | | | | 53 | . 369 | 59 | | 0 | 0.00 | 200.00 | | | | 54 | 309 | 59 | | 22 | 0.00 | 200.00 | | | | 55 | 250 | 59 | | 0 | 0.00 | 200.00 | | | | 56 | 212 | 59 | | 59 | 21.80 | 200.00 | | | | 57 | 153 | 59 | | 59 | 0.00 | 140.60 | | | | 58 | 153 | 59 | | 59 | 59.40 | 200.00 | | | | 59 | 153 | 59 | | 0 | 59.40 | 200.00 | | | | 60 | 153 | 59 | | 0 | 59.40 | 200.00 | | | Tota | Inv | 25618 | | | | | | | | Weig | ght | 1 | | | | | | | | Obj | | 484 | - | | | | | 250 | 1495090009020 | ne service of a | 90000000 | | | | | | | 200 | | | | | i | | | | H | | 1/2853 | W 45 4 | | | | | | | H | Ag 150 | 1 2000 | | | - | | | | | H | b | | | | | | | | | L | Ž 100 | 1 2 7 7 | 382 | 1 | | | | | | L | 50 | 11室(11年) | * 3 S | | <u> </u> | | | | | | | | 7 3 3 | | | ! | | | | \Box | 0 | ., | 54 S4 A1 . | | | | | | | | | mand 31 | | 1 | | - i | | | | - | Inv | entory 38 | 7 534 | | 1 | + | | | | \vdash | | | | | | i | · | | | | | | | | | | 1 | | ### APPENDIX P. CISU 6 DAY LEAD TIME | | | | | safety Level 153 | | Start Cost | 186711.2 | |--|----|-------------|--------|------------------|---------|------------|---------------------------------------| | | | | | | | Unit Cost | \$676 | | Day | | Inventory | Demand | Order Qty | Receive | Tput | | | | 0 | | | | | | | | | 1 | 245 | 31 | 200 | 0.00 | | | | | 2 | 215 | 31 | 0 | 0.00 | | | | | 3 | 184 | 31 | 0 | 0.00 | 0.00 | | | | 4 | 153 | 31 | 0 | 0.00 | 0.00 | | | | 5 | 322 | 31 | 0 | 200.00 | 200.00 | | | | 6 | 291 | | 200 | 0.00 | 200.00 | | | | -7 | 261 | 31 | 0 | 0.00 | 200.00 | | | | 8 | 230 | 31 | 0 | 0.00 | 200.00 | | | | 9 | 199 | 31 | 0 | 0.00 | | | | | 10 | 368 | 31 | 0 | | | | | | 11 | 337 | 31 | 200 | 0.00 | | | | | 12 | 307 | 31 | 0 | 0.00 | | | | | 13 | 276 | 31 | 0 | 0.00 | | | | | 14 | 245 | 31 | 0 | | | | | | 15 | 414 | 31 | 0 | 200.00 | 200.00 | | | | 16 | 383 | 31 | 0 | | 0.00 | | | | 17 | | 31 | 0 | | | · · · · · · · · · · · · · · · · · · · | | | 18 | | | 200 | | | | | | 19 | | | 0 | | | | | | 20 | | | 0 | | | | | | 21 | 240 | 21 | 0 | | | ····· | | | 22 | 419 | | 0 | | | | | | 23 | 399 | 21 | 0 | | 0.00 | | | | 24 | 378 | | 200 | | | | | | 25 | 358 | | 0 | 0.00 | | | | | 26 | 337 | | . 0 | | | | | | 27 | | | 0 | | 200:00 | | | | 28 | 496 | | 0 | | | | | | 29 | 476 | 21 | 200 | 0.00 | 200.00 | | | | 30 | 455 | 21 | | 0.00 | | | | | 31 | 435 | 21 | 0 | | 200.00 | | | | 32 | 414 | 21 | 0 | | | | | | 33 | | 21 | 0 | | | | | ······································ | 34 | | 21 | 0 | | 0.00 | | | | 35 | 553 | 21 | 0. | | 0.00 | | | | 36 | | 21 | 0 | | | · | | | 37 | | 21 | | 0.00 | | | | | 38 | 491 | 21 | 0 | 0.00 | | | | · · · · · · · · · · · · · · · · · · · | | | 21 | | 0.00 | | | | | 39 | 471 | | | | | | | ····· | 40 | | 21 | 0 | 0.00 | | | | · · · · · <u>-</u> | 41 | 534 | 43 | 0 | | | | | | 42 | | 43 | 22 | | | ···· | | | 43 | 448 | 43 | 178 | | | | | | 44 | 405 | 43 | 0 | | | · · · · · · · · · · · · · · · · · · · | | | 45 | 362 | 43 | 0 | 0.00 | 200.00 | | | 46 | | | | 0 | 21.80 | 200.00 | | |---------------|---------------------------------------|-----|-----------|----|----------|--------|-------| | 47 | 476 | | | 22 | 178.20 | 200.00 | | | 48 | | | | 0 | 0.00 | 21.80 | | | 49 | 390 | 43 | 1 | 78 | 0.00 | 200.00 | | | 50 | 347 | 43 | | 0 | 0.00 | 200.00 | | | 51 | 309 | 59 | | 0 | 21.80 | 200.00 | | | 52 | 250 | 59 | | 0; | 0.00 | 178.20 | | | 53 | 369 | 59 | | 22 | 178.20 | 200.00 | | | 54 | 309 | 59 | 1 | 78 | 0.00 | 200.00 | | | 55 | 250 | 59 | | 0 | 0.00 | 200.00 | | | 56 | 191 | 59 | | 0 | 0.00 | 200.00 | | | 57 | 153 | 59 | | 0 | 21.80 | 200.00 | | | 58 | 272 | 59 | | 0 | 178.20 | 178.20 | | | 59 | 212 | 59 | | 0, | 0.00 | 0.00 | | | 60 | 153 | 59 | | 0 | 0.00 | 0.00 | | | Total Inv | 21250 | | | | | | | | Neight | 1 | | | | | | | | Obj | 276 | • | | | | 250 | | | \$590F367 | - | | | | | 200 | | | | | Ī | | | | | 188 | | | T | | ; | | | j ≱ 150 | | | | | | ì | | | Order Qty | | | | | | 1 | | | _ 6 ™ | | | | | | : | | | 50 | 3 1 2 | | | | | | | | . 30 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | İ | | | | | إ، [| | ere | | i | | | | | Dem | and 31 | 21 | 59 | T | | | ····· | | Inve | | | 191 | | <u>-</u> | | | | | | | | | | | | #### APPENDIX Q. VENTILATOR 754M 14 DAY LEAD TIME | | | | | Safety Level 80 |) | Start Cost | \$7,664,000.00 | |-------------|----|-----------|----------|-----------------|--------------|------------|---------------------------------------| | | | | | | | Unit Cost | \$8,000 | | Day | | Inventory | Demand | Order Qty | Receive | Throughput | | | | 0 | | | | | | | | | 1 | 942 | 16 | 50 | 0.00 | | | | | 2 | | | | | | | | | 3 | | | | | 0.00 | | | | 4 | | | | | | | | | 5 | 877 | | | | | | | | 6 | 861 | 16 | | | | | | | 7 | | 16 | | | | | | | 8 | 828 | | | | | | | | 9 | | 16 | | | | | | | 10 | 796 | 16 | | | | | | | | 780 | 16 | · | | 0.00 | | | ··· | 11 | | | | | | | | | 12 | | 16
16 | | | | | | | 13 | 747 | 16 | | 50.00 | | | | | 14 | | 16 | | 0.00 | 0.00 | | | | 15 | | 16 | | | | | | | 16 | | | | | | | | | 17 | | 16 | | L | | | | | 18 | | 16 | | | | | | | 19 | | 16 | | , | | | | | 20 | | 16 | | | | | | | 21 | | 11 | 0 | | | | | | 22 | | 11 | | | | | | | 23 | 652 | 11 | | 1 | | | | | 24 | | 11 | 0 | · | | | | | 25 | | | | | | · · · · · · · · · · · · · · · · · · · | | · | 26
 | | 0 | · | 50.00 | | | | 27 | | | | | 50.00 | | | | 28 | | | | L | | | | | 29 | | 11 | | | | | | | 30 | | 11 | | | | :
 | | | 31 | 615 | | | | | | | | 32 | | 11 | | | | | | | 33 | | | | L | | | | | 34 | 583 | 11 | | | 50.00 | | | | 35 | 572 | 11 | | | 50.00 | | | | 36 | | | | | | | | | 37 | 550 | 11 | | | | | | | 38 | 540 | 11 | | | | | | | 39 | | 11 | | | | | | | 40 | 518 | 11 | 0 | | | | | | 41 | 496 | 22 | 0 | 0.00 | | | | | 42 | 475 | 22 | 0 | 0.00 | 50.00 | | | | 43 | | | | 50.00 | 50.00 | | | | 44 | | | | 0.00 | 0.00 | | | | 45 | | | | | 50.00 | | | 46 | | | | | | | | | |---|-----------|-------------|-----------------|-----------|----|----------|-------|--| | 48 395 22 0 0.00 50.00 49 374 22 0 0.00 50.00 50 352 22 0 0.00 50.00 51 320 32 0 0.00 50.00 52 288 32 0 0.00 50.00 53 255 32 0 0.00 50.00 54 223 32 0 0.00 50.00 55 191 32 0 0.00 50.00 56 159 32 0 0.00 50.00 57 127 32 0 0.00 50.00 58 144 32 0 50.00 50.00 59 112 32 0 0.00 50.00 59 112 32 0 0.00 50.00 Total Inv 34411 Weight 1 Obj 958 | 46 | 438 | 22 | | 0 | | | | | 49 374 22 0 0.00 50.00 50 352 22 0 0.00 50.00 51 320 32 0 0.00 50.00 52 288 32 0 0.00 50.00 53 255 32 0 0.00 50.00 54 223 32 0 0.00 50.00 55 191 32 0 0.00 50.00 56 159 32 0 0.00 50.00 57 127 32 0 0.00 50.00 58 144 32 0 50.00 50.00 59 112 32 0 0.00 50.00 59 110 32 0 0.00 0.00 59 110 32 0 0.00 50.00 Total Inv 34411 Weight 1 Obj 958 | 47 | 417 | 22 | | 0 | | | | | 50 | 48 | 395 | 22 | | 0; | 0.00 | | | | 51 320 32 0 0.00 50.00 52 288 32 0 0.00 50.00 53 255 32 0 0.00 50.00 54 223 32 0 0.00 50.00 55 191 32 0 0.00 50.00 56 159 32 0 0.00 50.00 57 127 32 0 0.00 50.00 58 144 32 0 50.00 50.00 59 112 32 0 0.00 0.00 60 80 32 0 0.00 0.00 Total Inv 34411 Weight 1 Obj 958 | 49 | 374 | 22 | | 0, | | 50.00 | | | 52 288 32 0 0.00 50.00 53 255 32 0 0.00 50.00 54 223 32 0 0.00 50.00 55 191 32 0 0.00 50.00 56 159 32 0 0.00 50.00 57 127 32 0 0.00 50.00 58 144 32 0 50.00 50.00 59 112 32 0 0.00 0.00 60 80 32 0 0.00 0.00 Total Inv 34411 Weight 1 Obj 958 | 50 | 352 | 22 | | 0 | | | | | 53 255 32 0 0.00 50.00 54 223 32 0 0.00 50.00 55 191 32 0 0.00 50.00 56 159 32 0 0.00 50.00 57 127 32 0 0.00 50.00 58 144 32 0 50.00 50.00 59 112 32 0 0.00 0.00 60 80 32 0 0.00 0.00 Total Inv 34411 Weight 1 Obj 958 | 51 | 320 | 32 | | 0 | | | | | 54 223 32 0 0.00 50.00 55 191 32 0 0.00 50.00 56 159 32 0 0.00 50.00 57 127 32 0 0.00 50.00 58 144 32 0 50.00 50.00 59 112 32 0 0.00 0.00 60 80 32 0 0.00 0.00 Total Inv 34411 Weight 1 Obj 958 | 52 | 288 | 32 | | 0, | | | | | 55 | 53 | 255 | 32 | | 0: | | | | | 56 | 54 | 223 | 32 | | 0 | 0.00 | | | | 57 127 32 0 0.00 50.00 58 144 32 0 50.00 50.00 59 112 32 0 0.00 0.00 60 80 32 0 0.00 0.00 Total Inv 34411 Weight 1 Obj 958 | 55 | 191 | . 32 | | 0 | 0.00 | 50.00 | | | 57 127 32 0 0.00 50.00 58 144 32 0 50.00 50.00 59 112 32 0 0.00 0.00 60 80 32 0 0.00 0.00 Total Inv 34411 Weight 1 Obj 958 Obj 20 10 0 10 0 0 0 0 0 0 0 0 0 | 56 | 159 | 32 | | 0 | 0.00 | 50.00 | | | 58 144 32 0 50.00 50.00 50.00 59 112 32 0 0.00 0.00 0.00 60 80 32 0 0.00 0.00 Total Inv 34411 | | | 32 | | 0: | 0.00 | 50.00 | | | 59 112 32 0 0.00 0.00 60 80 32 0 0.00 0.00 Total Inv 34411 Weight 1 | | | 32 | | 0 | 50.00 | 50.00 | | | Total Inv 34411 Weight 1 Obj 958 60 50 60 50 60 60 60 60 60 60 60 60 60 60 60 60 60 | | | | | 0 | 0.00 | 0.00 | | | Total Inv 34411 Weight 1 Obj 958 60 50 60 50 60 50 10 0 10 0 | 60 | 80 | 32 | | 0 | 0.00 | 0.00 | | | Weight 1 Obj 958 60 50 50 60 7 7 8 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | Total Inv | 34411 | | | | | | | | Obj 958 60 50 60 50 60 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | 1 | | | | | | | | 50 | | 958 | | | i | | | | | 50 | | | | | | | | | | 50 | | | | | | | | | | 50 | | | | | | | | | | 2 40 2 20 20 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 60 | 510000000 | DE-72-4-1-2-1-3 | 27A325557 | | | | | | 0 20 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 50 | 35.00 | | | | | | | | 0 20 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | <u> </u> | 1 | | | 10 0 | ြင်္ခ | | | | | | | | | 10 0 | ₽ 30 | | | | | | | | | | Ö 20 | 1133 | | 200 | | | | | | | 10 | 1200 | 288 388 | | | | | | | | | | | | | | | | | | 0 | | | | | | | | | Inventory 764 630 540 320 | ln ln | ventory 764 | 630 540 | 320 | | | | | | | | r | | | | 1 | | | #### APPENDIX R. VENTILATOR 754M 10 DAY LEAD TIME | | | | | Safety Level 80 | | Start Cost | | |--------------|----|--------------|--------|-----------------|---------|------------|---------| | | | | | | | Unit Cost | \$8,000 | | Day | | Inventory | Demand | Order qty | Receive | Throughput | | | <u> </u> | 0 | 908 | | | | | | | | 1 | 892 | 16 | 50 | 0.00 | | | | | 2 | | · | | 0.00 | | | | | 3 | | 16 | | 50.00 | 0.00 | | | | 4 | 893 | | | 0.00 | 0.00 | | | | 5 | 877 | | | 0.00 | 0.00 | | | | 6 | 861 | | | 0.00 | 0.00 | | | | 7 | | | | 0.00 | 50.00 | | | | 8 | | · | | 0.00 | 0.00 | | | | 9 | | | <u> </u> | 0.00 | 0.00 | | | | 10 | | | | 0.00 | 0.00 | | | | 11 | | | | 0.00 | 0.00 | | | | 12 | | | | 0.00 | | | | - | 13 | | | | | | | | - | 14 | | | | 0.00 | 50.00 | | | | 15 | | | | 0.00 | | | | | 16 | | | | 0.00 | | | | | 17 | | | | 50.00 | 50.00 | | | | 18 | | | C | 0.00 | | | | | 19 | | | C | 0.00 | | | | | 20 | | | | 0.00 | | | | | 21 | - | | C | 0.00 | | | | | 22 | | | ; C | 0.00 | | | | | 23 | | | | | | | | | 24 | | | | | | | | | 25 | 630 |) 11 | ; (| | | | | | 26 | 619 |) 11 | | | | , | | | 27 | 608 | 3 11 | | | | · | | | 28 | 598 | 3 11 | (| | | | | | 29 | 587 | 7 11 | | | | : | | | 30 | 576 | 3 11 | (| | | | | | 31 | 615 | 5 11 | (| 50.00 | | | | | 32 | 604 | 1 11 | (| 0.00 | | i
 | | | 33 | 594 | 1 11 | | | | | | | 34 | 583 | 3 1 | | | | | | | 3 | | | · · | 0.00 | | | | | 30 | 56 | 1 1° | | 0.00 | | | | | 3 | 7. 550 | 0 1 | 1 | 0.00 | | | | | 3 | 540 | | • ; | 0.00 | | | | | 3 | 9 529 | 9 1 | 1 | 0.00 | | | | | 4 | 51 | 8 1 | | 0.0 | | | | | 4 | 1 49 | 6 2 | -, | 0.0 | | | | | 4 | 2 47 | | | 0.0 | | | | | 4 | 3 45 | 3 2 | 2; . 5 | | | | | | | 4 43 | | 2 | 0.0 | | | | | 4 | 5 46 | | 2 | 50.0 | 0 50.00 | 1 | | | | | <u> </u> | 0.00 | 50.00 | |--|-------|----|----------|-------|--------| | 46 | 438 | 22 | 0; | 0.00 | 50.00 | | 47 | 417: | 22 | | 0.00 | 50.00 | | 48 | 395 | 22 | 0 | 0.00 | 50.00 | | 49 | 374 | 22 | 0; | 0.00 | 50.00 | | 50 | 352 | 22 | 0 | | 50.00 | | 51 | 320 | 32 | 0 | 0.00 | 50.00 | | 52 | 288 | 32 | 0 | 0.00 | | | 53 | 255 | 32 | 0 | 0.00 | -50.00 | | 54 | 223 | 32 | 0 | 0.00 | 50.00 | | 55 | 191 | 32 | 0; | 0.00 | 50.00 | | 56 | 159 | 32 | 0 | 0.00 | 50.00 | | 57 | 127 | 32 | 50 | 0.00 | 50.00 | | 58 | 94 | 32 | 0 | 0.00 | 50.00 | | 59 | 112 | | 0 | 50.00 | 50.00 | | 60 | 80 | 32 | 0. | 0.00 | 50.00 | | otal Inv | 33911 | | | | | | Veight | 1 | | | - | | | Obj | 908 | | i | 1 | | | , <u>, , , , , , , , , , , , , , , , , , </u> | | | | | | | | | | | | | | 60
50
50
50
50
50
50
50
50
50
50
50
50
50 | | | 22 908 | | | # APPENDIX S. OXYGEN ANALYZER MINIOX 3000 3 DAY LEAD TIME | | | . | Safety Level 255 | | Start Cost | \$173, 1 65 | |---------------------------------------|-----------|--------|------------------|--------------|------------|--------------------| | | | | | | Unit Cost | \$587 | | Day | Inventory | Demand | Order qty | Receive | Throughput | | | | 0 29 | | | | | | | • | 1 27 | | 20 | 0.00 | | | | | 2 25 | | 60 | 0.00 | | | | | 3 25 | | | 20.00 | 80.00 | | | | 4 29 | | | | | | | | 5 27 | | <u></u> | 1 | | | | | 6 25 | | <u> </u> | | | | | | 7 63 | | | | <u> </u> | | | | 8 61 | | | | | | | | 9 59 | | | | | | | | 10 57 | | 1 | | | | | | 11 66 | | <u> </u> | | | | | | 12 64 | | | | | | | | 13 62 | | | | | | | | 14 60 | | | | | | | | 15 58 | · | 20 48 | | | <u> </u> | | | | | | | | | | | | | 22 45 | | | | | | | | 23 44 | | | | | | | | 24 43 | | | | 1 | | | | 25 4 | | | | | | | · · · · · · · · · · · · · · · · · · · | 26 40 | | | | | | | | 27 39 | | | | | | | | 28 37 | | · | | | | | | | 34 14 | | | | | | | | 50 14 | | | | | | | | 37 14 | | | | | | | | 23 14 | | | | | | | |)9 14 | | | | | | | | 96 14 | | | | | | | | 32 14 | | | | | | | | 59 14 | | | | <u> </u> | | | | 55 14 | * | 0.00 | | | | | | 10 14 | | | | | | | | 96 14 | | 0.00 | | | | | | 32 14 | | | | | | | | 55 28 | | | | | | | 42 2 | 55 28 | | | | | | | 43 2 | 55 28 | | | | | | | 44 2 | 55 28 | | | | | | | | 55 28 | 3 27 | 7 27.50 | 82.50 | | | | | | | | | 00 50: | | |------------------|-------------|------------------|------------|------|-------------|-------------|--| | 46 | | | | 27 | 27.50 | 82.50 | | | 47 | | <u> </u> | | 27 | 27.50 | 82.50 | | | 48 | | | | 110, | 27.50 | 164.90 | | | 49 | 255 | 28 | | 0 | 27.50 | 137.40 | | | 50 | 337 | 28 | | 0 | 109.90 | 109.90 | | | 51 | 296 | 41 | | 41 | 0.00 | 41.20 | | | 52 | 255 | 41 | | 41 | 0.00 | 82.40 | | | 53 | 255 | 41 | | 41 | 41.20 | · 123.60 | | | 54 | 255 | 41 | | 41 | 41.20 | 123.60 | | | 55 | 255 | 41 | | 41 | 41.20 | 123.60 | | | 56 | 255 | 41 | | 41 | 41.20 | 123.60 | | | 57 | 255 | 41 | | 41 | 41.20 | 123.60 | | | 58 | 255 | 41 | | 41 | 41.20 | 123.60 | | | 59 | 255 | 41 | | 0 | 41.20 | 82.40 | | | 60 | 255 | 41 | | 0 | 41.20 | 41.20 | | | Total Inv | 22088 | | | i | | | | | Weight | 1 | | | · ; | : | | | | Obj | 295 | | | | : | : | | | | 450 | | | | | : | | | | 400 | | | | | ! | ` | | | | | | | - | | | | | o ₂₅₀ | | 7. 19. 29 | | | | | | |
କ୍ 200 | | | | | | | | | — ဝီ 150
100 | | 78. Pet | | | : | ĺ | | | 50 | | | 72 23629E | | : | | | | i | 0 1411-1932 | | | | | | | | | emand 20 | 14 | 28 295 | | | | | | in in | ventory 586 | 337 | 255 | | | | | | <u> </u> | 1 | i i | ·· | | : | | | | | · | <u></u> | | | <u>_</u> | | | #### APPENDIX T. PULSE OXIMETER BCI 3303 3 DAY LEAD TIME | | | | | Safety Level 100 | | unit cost | \$1,365 | |-------------|----------|--------------|----------|------------------|--|-----------|--------------| | | | | | :
! | | | \$319,956.00 | | Day | | Inventory | Demand | Order Qty | Receive | Throughpu | t | | | 0 | 234 | | | | | | | | 1 | 215 | | 150 | 0.00 | 150.00 | | | | 2 | 196 | 19 | C | 0.00 | 150.00 | | | | 3 | 177 | 19 | . 0 | 0.00 | 150.00 | | | | 4 | 158 | .19 | O | 0.00 | 150.00 | | | | 5 | 138 | | | 0.00 | 150.00 | • | | | 6 | 119 | | | | | | | | 7 | | | C | 0.00 | 150.00 | | | | 8 | 231 | 19 | 111 | | | | | | 9 | | 19 | | | | | | | 10 | | 19 | | 0.00 | 111.20 | | | | 11 | | | | | | | | | 12 | | . 19 | | | | | | | 13 | | | | | | | | | 14 | | 19 | · | | | | | | 15 | | | | | | | | | 16 | | | | | | | | | 17 | | 19 | | | | | | | 18 | | | | | | | | | 19 | | 19 | <u> </u> | | | | | | 20 | | | | | | | | | 21 | | | <u> </u> | | | | | - | 22 | | | | | | | | | 23 | | | | | | | | | 24 | | <u> </u> | | | | | | | 25 | | 13 | | | | | | | 26 | | <u> </u> | | | | | | | 27 | | | | | | | | | 28 | | | i | | | | | | 29 | 290 | | | | | | | | 30 | | | | | | | | | 31 | | 13 | ' | | | | | · | 32 | | 13 | | ` | 1 | | | | 33 | | | | | | | | | 34 | | | | · | | | | | 35 | | | | | | | | | | 0.50 | | | | | | | | 36
37 | ` | | | | | | | | | | | | | | | | | 38 | | | | <u> </u> | | | | | 39 | | | | : | | | | | 40 | | | | | | | | | 41 | | | | 1 | | · | | | 42 | | | | | | | | | 43 | · | | | | | | | | 44 | | | C | | | | | | 45 | 3 85 | 13 | C | 0.00 | 0.00 | l | | | 6 360 | 26 | 150 | 0.00 | 150.00 | | |----------------|-------------------|--------------|------------------|---------|--------|---------------------------------------| | | 7 334 | | 0 | 0.00 | 150.00 | | | | 8 308 | | 0 | 0.00 | 150.00 | | | | 9 283 | | | 0.00 | 150.00 | | | | 0 257 | | | 0.00 | 150.00 | | | | 1 232 | | | 0.00 | 150.00 | | | | 2 206 | | | 0.00 | 150.00 | | | | 330 | | | 150.00 | 38.40 | | | | 292 | | | 0.00 | 38.40 | | | | 5 254 | | | 0.00 | 38.40 | | | | 6 215 | | | 0.00 | 38.40 | | | | 7 177 | | | 0.00 | 38.40 | - | | | se 138 | | | <u></u> | 38.40 | | | | 59 100 | | <u> </u> | 0.00 | 38.40 | | | | 50 100 | | i | 38.40 | 0.00 | | | otal Inv | 13437 | | | | | · · · · · · · · · · · · · · · · · · · | | Veight | 10407 | | | | | | | veigiit
Obj | 234 | | | | | | | ,0] | | ' | | | | | | | | - | | | | | | | | | | | | | | - | 160 | | | _ | | | | | 140 | % i 1 € | | | | | | | 120 | | | | | • | | Order Otv | 100
80 | | | | | | | - 6 | 80 | | 5 40 2064 | | | | | | 60 | | 38 COS (65 68) | | | | | | | | | | 1 | | | ō | 40 Talasa | | 25 100 50 05 | St. —— | | | | _ ō | 20 | | | | | | | _ | 20 | | | 224 | | | | _ ō | 20
0
Demand | 19
19 | 13 26 | 224 | | | | | 20 | 19
19 | 13 26
264 334 | 224 | | | #### LIST OF REFERENCES - 1. ANNEX Q to AMC OMNIBUS OPLAN (U) OPR:SGX, 1996. - 2. Aldeman, Dan, Barnes-Schuster, Dawn, Eisenstein, Don, The Operations Quandrangle: Business Process Fundamentals, The University of Chicago Graduate School of Business, 1999. - 3. Anderson, David R, Sweeney, Dennis J, Williams, Thomas A, An Introduction to Management Science Quantitative Approaches to Decision Making, Eighth Edition, pp. 458-464, West Publishing Company, 1994. - 4. Assumptions for the Treatment Brief and TTTF Build, [http://www.armymedicine.army.mil/jrcab.html], November 1999. - 5. Berk, Kenneth N, Carey, Patrick, Data Analysis with Microsoft Excel, Duxbury Press, pp. 358-364, 1995. - 6. Concept of Operations, [http://www.armymedicine.army.mil/jml2010/pmi.html], August 1999. - 7. Defibaugh, Thomas R, and Miller Roger; Joint Medical Logistics 2010: A Template for Change in Military Logistics; 1998. - 8. DMSB Administrative Procedures, Clinical and Support Guidelines, [http://www.armymedicine.army.mil/jrcab.html]. November 1999. - 9. Focused Logistics, [http://www.dtic.mil/jv2010.html]. August 1999. - 10. Funding Concepts, [http://www.armymedicine.army.mil/jml2010/pmi.html], August 1999. - 11. Joint Pub 4-02, Doctrine for Health Service Support in Joint Operations, 26 April 1995. - 12. Joint Pub 4-02.2, Joint Tactics, Techniques, and Procedures for patient Movement in Joint Operations, 30 December 1996. - 13. Joint Readiness Clinical Advisory Board Treatment Briefs Introduction and Assumptions, [http://www.armymedicine.army.mil/jrcab.html], November 1999. - 14. Joint Vision 2010, [http://www.dtic.mil/jv2010.html], August 1999. - 15. PMI Contracting, [http://www.armymedicine.army.mil/jml2010/pmicontract. html], August 1999. - 16. Tersine, Richard J, Principles of Inventory Management, Fourth Edition, pp. 403-463, 1994. ### INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center | 2 | |----|---|---| | 2. | Dudley Knox Library Naval Postgraduate School 411 Dyer Road Monterey, CA 93943-5101 | 2 | | 1. | Prof. William R. Gates (Code SM/Gt) Naval Postgraduate School Monterey, CA 93943-5103 | 1 | | 2. | Prof. Kevin R. Gue (Code Sm/Gk)
Naval Postgraduate School
Monterey, CA 93943-5103 | 1 | | 3. | Scott M. Spratt | 2 |